

BGCN receives \$800 donation from Tenth Street Photography

Photo provided by Boys & Girls Club of Noblesville

Tenth Street Photography owners Fred and Lori Koppold recently presented a check to Boys & Girls Club of Noblesville (BGCN) Executive Director Becky Terry. Throughout the past two months, Fred and Lori partnered with the Club to raise funds through the Front Porch Project for Club Kids where clients were able to take part in safe, socially-distanced photography sessions that included a donation to BGCN. More than 30 local families participated in the promotion that raised \$800 for the Club.

Goodman earns Heights' Teacher of the Year award

The REPORTER

Hamilton Heights School Corporation last week announced that Erin Goodman was selected as Teacher of the Year. Goodman, who is the art teacher at Hamilton Heights Middle School, was among four outstanding professionals from the district nominated as the top pick for their building for this year's recognition.

Goodman will represent Hamilton Heights at the state Teacher of the Year competition in Indianapolis in the fall of 2022.

In addition to Goodman, this year's building nominees included: Lauren Knapp (third grade, Hamilton Heights Elementary School), Kelly Stroup, (fifth grade, Hamilton Heights Elementary School); and Eric Fisher (Industrial Technology/PLTW, Hamilton Heights High School).

Photo provided by Alaina Stohler

Hamilton Heights Middle School Art Teacher Erin Goodman was recently named as the district's Teacher of the Year. Goodman will represent Heights at the State Teacher of the Year Competition in Indianapolis in 2022.

Jack Russell named president of OneZone Chamber of Commerce

The REPORTER

Jack Russell, interim president of OneZone, Inc., has been named to the permanent president role by the OneZone Board of Directors following a regional search.

According to OneZone Board President Kathy Krusie, "Jack's commitment, energy and creative ideas for how to support the business communities in Carmel and Fishers set him apart from the other candidates.

His connections with key stakeholders across Central Indiana will provide a solid foundation for our collaborative efforts moving forward."

Russell was named interim president following the retirement of Mo Merhoff in March. He served as president of the Westfield Chamber of Commerce

Russell

for two years before being named chief operating officer of OneZone in May 2018. Russell is a graduate of Indiana University and currently serves as a board member for the Indiana Chamber Executive Association and as a member of the Hamilton County Workforce Recovery Task Force.

HSE board approves contract extension for Supt. Allen Bourff

By LARRY LANNAN
LarryInFishers.com

The Hamilton Southeastern (HSE) School Board voted unanimously last Monday to extend the contract with Superintendent Allen Bourff for an additional year, through June 30, 2022.

In the year beginning July 1, 2020, Dr. Bourff will receive a base salary of \$195,658, plus benefits. At Dr. Bourff's request, he will waive incentive pay to which he is contractually entitled, due to the COVID-19 pandemic.

One wonders whether the superintendent is already planning for retirement. The board approved an addendum to Dr. Bourff's contract allowing him to confer high school diplomas to his grandchildren in the HSE School District after his retirement.

In another board matter, Executive Director of Staff and Student Services Kim Lippe says the HSE High School principal position

Bourff

closed Friday. Dr. Bourff told the board the administration will move expeditiously but carefully in making that selection, but could put forth a recommendation to the board at the next meeting in two weeks.

Chad Cripe resigned as HSE High School principal in order to accept an offer to serve as a school superintendent for the Oak Hill School Corporation in the northern Indiana community of Converse.

Mayor Fadness opposes utilities' COVID-19 rate increase proposal

By LARRY LANNAN
LarryInFishers.com

Scott Fadness has a main job, being Mayor of Fishers, the state's fifth- or sixth-largest city. But he has a couple of other roles, one regional, the other statewide. He serves as the chair for the Central Indiana Council of Elected Officials. Fadness also chairs the group representing the interests of local governments around the state in the General Assembly, the Advancing Indiana Municipalities (Aim) Legislative Committee.

Fadness issued a statement Wednesday, in all three roles, opposing rate increases that utilities in the state are requesting to make up for reduced revenue related to the COVID-19 economic downturn.

Fadness submitted the statement to the Indiana Office of the Utility Consumer Counselor (OUCC) as part of the

Fadness

allow a group of regulated utilities the ability to track revenue loss due to the decrease of usage during COVID-19 pandemic. This action is in anticipation of

proceedings before the decision-making body, the Indiana Utility Regulatory Commission.

Here is the entire Fadness statement:

The Indiana Utility Regulatory Commission plans to review a petition to allow a group of regulated utilities the ability to track revenue loss due to the decrease of usage during COVID-19 pandemic. This action is in anticipation of

their ability to recoup that loss by raising rates. This is poor public policy at best and greedy at worst. Utilities are regulated in order to ensure that essential services that function as monopolies do not take advantage of the rate payer, the small business owner, the steel mill operator, the public school system, or your local government. The IURC does not exist to de-risk a sector of industry from any downturn in the economy.

See Increase . . . Page A3

All Hoosiers can now get free COVID-19 test

WISH-TV | wishtv.com

As of Monday, June 15, the state opened OptumServe-operated sites to anyone who wants to get tested for the coronavirus, Dr. Kristina Box said during last Friday's briefing from state officials.

Previously, testing was limited to people showing symptoms or in at-risk categories. The tests are free.

Children under 12 years old can also be tested at these sites.

"We recognize that this is a significant change from our focus on high-risk individuals and those who are symptomatic," Box said. "But, our testing capacity has improved significantly since the start of this pandemic and we want Hoosiers to take advantage of that."

There are 204 testing sites. In Hamilton County, Hoosiers can find testing sites via the state's testing map at coronavirus.in.gov/2524.htm.

People who live outside of Indiana but work in Indiana must schedule an appointment for the testing by calling 888-634-1116.

Earlier last Friday, the Indiana State Department of Health announced 452 new COVID-19 cases and 16 additional deaths.

In total, there are 39,146 cases of COVID-19 and 2,214 deaths related to the virus in Indiana.

According to the department, 335,180 tests have been administered in the state.

Box

Heltz to serve as Fishers Public Health Director

The REPORTER

Fishers Mayor Scott Fadness has announced his appointment of Monica Heltz, DNP, MPH, APRN as Public Health Director of the Fishers Health Department. The Fishers Health Department Board approved the hire and appointment of Heltz at its last board meeting.

In her role as Public Health Director, Heltz will lead the development of the Fishers Health Department which was established in April 2020. The full-service health department is completing its transition of duties from the Hamilton County Health Department.

Since April 24, the Fishers Health Department has, in parallel, launched Hamilton County's first dedicated, free COVID-19 testing center in addition to traditional health department services to support

Fishers residents.

Heltz has two decades of public health experience, with experience in environmental health, tuberculosis, immunizations, home visiting, and sexually transmitted infections. Heltz joins the Fishers Health Department from the Marion County Public Health Department where she held roles as nurse practitioner, Northeast District health office nursing coordinator, and TB program coordinator.

Heltz has presented regionally and nationally, with poster presentations at the Institute for Healthcare Improvement Annual Meeting, TB Controller's Association Annual Meeting, and American Public Health Association Annual Meeting.

Heltz

She has also presented nationally for the New Jersey Medical School Global TB Institute and at TB Conferences in Michigan and Indiana.

Heltz holds a Bachelor of Arts from Indiana University; a Bachelor of Science in Nursing from Johns Hopkins University; Master of Public Health from the University of North Carolina; and Doctor of Nursing Practice and Masters of the Science of Nursing from Frontier Nursing University.

Heltz says she has a passion for public health and a demonstrated commitment to public health service both locally and globally and is thrilled to put this commitment to use in her home community.

The Department, under the direction of Dr. Lane and Heltz, will provide the following services to all Fishers residents:

- Vital records, including death certificates and birth certificates
- Food safety permits, inspections, and plan reviews
- Pools and spa permits and inspections
- Septic tank and well permits and inspections
- Immunizations
- Water quality testing
- Mosquito and pest control
- Communicable disease control

Residents may access Health Department services, in both Spanish and English, online at fishers.in.us/health-department or call (317) 567-5045. For a full bio of Monica Heltz, visit the Health Department website.

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

Elvira Anna Marie Barchetta White July 16, 1930 – June 7, 2020

Elvira Anna Marie Barchetta White, most commonly known as Vera, passed on peacefully on Sunday, June 7, 2020.

She was born of Julius and Emma Barchetta, both Italian immigrants, on July 16, 1930 and grew up in Detroit, graduating from Redford High School and Wayne State University. Vera continued her education several years later receiving her Master's degree in journalism from Ball State University. She was a teacher of history, social studies and journalism and actually started the journalism program and school paper at Carmel Junior High in the late 1960s.

Vera taught for several decades and held her students to high expectations and standards. She was totally not politically correct and had little patience for whiney, well-connected parents who thought their children deserved special considerations.

Vera was an accomplished pianist and quite talented at art and all kinds of crafts. In the early 1970s, she learned to fly and successfully soloed in a Piper PA-28, an accomplishment that amazes her children now more than it did then!

Vera is survived by her three children, Mark (Linda) White, Eddyville, Ky., Michael (Deadra) White, Noblesville, and Julie (Bruce) Hanson, Baltic, S.D.; three grandchildren; and four great-grandchildren. She was preceded in passing by her parents; her former husband, Bertram T. White; and her only granddaughter, Abigail Lynn White.

Arrangements and a private service will be provided by Randall & Roberts Funeral Homes. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions can be made to the Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060. Condolences: randallroberts.com

James (Jim) W. Mossburg d. May 31, 2020

James (Jim) W. Mossburg, 87, went to be with his Lord on Sunday, May 31, surrounded by his family in his home, exactly where he wanted to be.

He worked years ago for the Nickel Plate Railroad repairing boxcars and firing up steam engines in the roundhouse. He then moved on to the world of carpentry, Frosch Brothers, Jerry Childers, and McDougal & Pierce, all for which he built houses, churches and schools. After retirement he joined the team at Stuckey Farms where he was the all-around go-to man. He retired from there at age of 83.

He always had a joke to tell and got a kick of making people laugh. He enjoyed playing cards with friends. His real passion was his grandchildren.

He was preceded by his parents, James and Florence Mossburg; two brothers, Ernest and Elmer; and two sisters, Betty and Maxine.

He is survived by his wife, Sue; two sons, Steve and Alan; daughter, Jenann; granddaughters, Sarah, Brittnay and Amber; grandsons, Tom, Brian, Bradley and David; and 17 great-grandchildren.

Jim attended the Christ Tabernacle in Sheridan, 1600 W. 236th St. Memorial service were held on Saturday, June 13. Afterwards, a service for family only was held.

He was truly the greatest man we have ever met and such a staple in his family's life. Knowing we have the best guardian angel watching over us has been a small comfort, we will remember him for his smile and laughs and giving us all a hard time in the most loving way possible. Until we meet again my Pappaw!

James Michael "Mike" Held November 27, 1945 – June 10, 2020

James Michael "Mike" Held, 74, Fishers, passed away on Wednesday, June 10, 2020 at his home. He was born on November 27, 1945 to Jim and Marian (Schmalstig) Held in Cincinnati, Ohio.

Mike was a proud graduate of Xavier University, and was a faithful member of Holy Spirit at Geist Catholic Church. Always the life of the party, Mike never met a stranger, and impacted countless friends and families with his story-telling, quick wit, and his infectious laugh and smile. His wife Patti was his best friend, and the apple of his eye. He was a proud dad and "crapaw" to his grandkids who treasured his family every sport there was, being outdoors, and mostly, making others smile.

He is survived by his wife of 43 years, Patti Held; daughters, Karly (Adam) Stevenson, Lindsey (Jeff) Carmichael and Michelle Held (Jason Allen); siblings, Dave (Jane) Held, Marilyn (John) Witman, Jude Held (Don Benge), Sue (Don) Bryant, Di Icenogle-Held, Joe (Nancy) Held and Bebee (Keith) Beito; grandchildren, Luke and Kinley Stevenson, Zoey Carmichael, Jakob Anderson and one little granddaughter on the way; in-laws, Bob and Virginia Ruehle; sisters-in-law, Sherry Bednarik (Bill Clary) and Lynn (Patrick) Broderick; and many nieces, nephews and cousins.

In addition to his parents, he was preceded in death by his grandchild, Clay Stevenson, in 2014.

Mass of Christian Burial will be held at 11 a.m. on Tuesday, June 16, 2020 at Holy Spirit Parish at Geist Catholic Church, 10350 Glaser Way, Fishers, with Rev. Michael Bower and Rev. Dan Gartland officiating. Visitation will be from 9:30 a.m. to the time of service at the church.

Memorial contributions may be made to Leukemia & Lymphoma Society, Indiana Chapter, 11550 N. Meridian St., Carmel, IN 46032, or American Heart Association, 3816 Paysphere Circle, Chicago, IL 60674.

Condolences: randallroberts.com

James R. Carter II July 28, 1950 – June 8, 2020

James R. Carter II, 69, Arcadia, passed away on Monday, June 8, 2020 at Hancock Regional Hospital in Greenfield. He was born on July 28, 1950 to the late James and Frankie (King) Carter in Bonny Blue, Va.

Jim was a graduate of Noblesville High School and proudly served his country in the United States Army. For 37 years, he worked for Firestone Industrial Products, retiring as the National Account Manager. Jim was a member of First Christian Church of Noblesville and the Noblesville Lions Club. His priorities in life were Faith, Family, Friends and Service.

Jim is survived by his wife, Beverly (Burkhardt) Carter; sons, Chad (April) Carter and Brian Carter; and his grandson, Cole Carter.

Services were held on Friday, June 12, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation prior to the time of service at the funeral home. Pastor John Davis and Rev. Cheryl Russell officiated. Burial was at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to American Kidney Fund, 11221 Rockville Pike, Suite 300, Rockville, MD 20852; or American Diabetes Association, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Condolences: randallroberts.com

LeeAnn Bridwell September 20, 1958 – June 9, 2020

LeeAnn (Strawmyer) Bridwell, 61, passed away on June 9, 2020, surrounded by her loving family.

LeeAnn was born on September 20, 1958 to the late Franklin and Nancy (Hendryx) Strawmyer in Boone County. She graduated from Zionsville High School Class of 1976; after high school LeeAnn attended nursing school earning her degree in 1979. LeeAnn spent 40 years caring for patients and families. Her career started at St. Vincent Hospital, but she spent most of her career with Alliance Home Health.

She married the love of her life, Charles B. Bridwell, in 1979, and they have been at each other's side for 41 years. LeeAnn's greatest joy and love was spending time with her husband, four children, 10 grandchildren and friends. The one thing she enjoyed was being outdoors. In LeeAnn's faith she wanted God to be glorified through this journey.

Private family services will be held for LeeAnn. Donations may be made to Smile Train at my.smiletrain.org or at 633 Third Ave., 9th Floor, New York, NY 10017.

Everyone is invited to sign the online register or leave a condolence at fisherfunerals.com. Fisher Family Funeral services is honored to serve the Bridwell Family.

John Phillip Hiatt April 22, 1935 – June 9, 2020

John Phillip Hiatt, 85, Lebanon, formerly of Sheridan, passed away on Tuesday morning, June 9, 2020 at Witham Hospital in Lebanon. Born April 22, 1935 in Sheridan, he was the son of the late Clifford G. and Ruby Pauline (Harbaugh) Hiatt. While growing up in Hamilton County, he attended school at both Noblesville and Cicero, as well as Sheridan.

At the age of 17, John hired on with Biddle Manufacturing and remained with the company until his retirement in 2004. He spent most of those years as an inspector. Upon retiring, he was recognized as the longest serving employee in the company's history. John had an interesting fascination with history. His 52-year tenure at Biddle's helped him become somewhat of a living company encyclopedia.

His passion for history merged very well with his love of photography. John traveled the state capturing Indiana's vast collection of unique architectural beauties. From covered bridges to county courthouses, and his latest obsession, Indiana's round barns, he was always on the hunt for a great photo. His favorite subject to photograph was his family. John was the family photographer.

In between work and travel, John found a way to become not only a champion golfer, but a champion bowler as well. He enjoyed watching the Colts and the Pacers, especially during the Reggie Miller era, and never turned down a chance to play some video games. When he wasn't enjoying sports or games, John made the most of his time with his beloved John Deere tractor.

John spent every moment that he could with his family. His kids, and later his grandkids, were his life. Watching a movie with the family, taking road trips to both new and familiar places, or just getting everyone situated for another family photo, John was in his element with those he loved most.

John is survived by the love of his life, Barbara Sue (Robbins) Hiatt. She and John were married on October 9, 1965. Also surviving are his son, Christopher M. Hiatt (Angela), Lebanon; daughter, Summer L. Heacock, Bellevue, Wash.; three grandchildren, Gwen Jacobs, Lola Heacock and Miles Heacock; one grandson on the way; sister, Mary Hiatt (Scotty), Colfax; sisters-in-law, Phyllis Hiatt of Missouri, and Joan Heine, Zionsville; brothers-in-law, Andy Niehaus, Danville, and Rev. Dale Robbins of Tennessee; and many nieces and nephews. John is also survived by his canine BFF Lucy who misses him terribly.

He was preceded in death by his parents; brothers, Merrill, Jerry and Russell Hiatt, as well as Russell's wife, Marge; sisters, Susan Niehaus and Sara Jayne Malan; and twin grandsons, Timothy Allen Hiatt and Tobias Phillip Hiatt.

Graveside services were held on Saturday, June 13, 2020 at Crown View Cemetery in Sheridan. Barb's brother, Reverend Dale Robbins and Reverend Matt Skiles officiated.

Condolences: kerchevalfuneralhome.com

Rev. Robert Lynn Hales October 13, 1932 – June 9, 2020

Rev. Robert Lynn Hales, 87, Sheridan, passed away on Tuesday, June 9, 2020 at Community Hospital East in Indianapolis. He was born on October 13, 1932 to Ray and Salina (Haines) Hales in Clare, Mich.

Bob proudly served his country in the United States Army during the Korean Conflict. He was a pastor for 50+ years whose hobbies were restoring old cars and clocks, but Bob's greatest passion was restoring hearts! He was passionate about showing Jesus to people!

He is survived by his wife, Nellie Jane Hales; children, Rodney Glenn Hales, Kenneth Lavern (Marla) Hales, Shelly Dawn (Ronnie) Coleman and Rebekah Lynn (Jeremey) Fish; grandchildren, Shauna, Michael, Misty, Jesse, David, Kelly, Jon Mark, Maria, Margaret, Eric, Seth, Christin and Shane; and 25 great-grandchildren.

In addition to his parents, Bob was preceded in death by his son, Benjamin Lee Hales; sisters, Artis Bowers, Shirley Wilcox and Florence Carr; and brothers, Calvin Hales, Raymond Hales, Glen Hales and Richard Hales.

Visitation was held on Friday, June 12, 2020 at Noblesville Pilgrim Holiness Church, 1413 Westfield Road, Noblesville. Services were held on Saturday, June 13, 2020 at the church, with an additional visitation prior to the service at the church. Pastor John Forsee officiated. Burial was at Eagletown Cemetery in Westfield.

Bob's family has entrusted his care to Randall & Roberts Funeral Homes in Noblesville.

Memorial contributions may be made to Noblesville Pilgrim Holiness Church, 1413 Westfield Road, Noblesville, IN 46062. Condolences: randallroberts.com

Thomas William James October 1, 1935 – June 12, 2020

Thomas William James, 84, of Noblesville, previously of Elk Grove Village, Ill., passed away on Friday, June 12, 2020 at his home. He was born on October 1, 1935 to William and Astrid (Stohl) James in Cadillac, Mich.

Thomas graduated from Evanston High School of Evanston, Ill., where he played football. He continued playing football at Carthage College in Kenosha, Wis., where he received a Bachelor of Science degree. He briefly worked for GD Searle, and for 34 years as a manager for GTE Corp. After retirement, Tom loved his job as a school bus driver for 20 years for Carmel Clay Schools.

Tom was a member of Cornerstone Lutheran Church where he sang in the church choir. He was a member of SVEA Swedish Club, the Stone Harbor Board, and served as a Scottish Rite Mason. He was an active volunteer at Riverview Hospital for 10 years where he was a dispatcher, a spiritual caregiver, and was a Stephen Minister. Tom enjoyed boating on Lake Michigan, golf, travel, and building WWII airplanes. He was a life-long loyal fan of the Michigan Wolverines.

He is survived by his wife of 63 years, Suzanne; children, Cindy (Jeff) Larson, Linda (John) Gagyi and Tom (Marsha) James Jr.; seven grandchildren; two great-grandchildren. He is also survived by a niece and nephew; and his cousins, John James and Dr. Charles James.

In addition to his parents, Tom was preceded in death by two brothers, Billy and Stephen.

Services will be private. The James family has entrusted Randall & Roberts Funeral Homes with arrangements.

Memorial contributions may be made to Wheeler Mission Ministries, 205 E. New York St., Indianapolis, IN 46204; or Cornerstone Lutheran Church, 4850 E. Main St., Carmel, IN 46033.

Condolences: randallroberts.com

Rita June Hurlock Hall June 19, 1953 – April 7, 2020

Rita June Hurlock Hall, 66, Noblesville, passed away on Tuesday, April 7, 2020 at her home. She was born on June 19, 1953 to Paul and Julian (Wagner) Hurlock in Noblesville.

Rita worked in human resources for Statesman Insurance and then for 15 years with Wheaton Van Lines before retiring. She enjoyed working and it was a big part of her life. Rita was a member of Eastern Star and enjoyed the games on her phone. She loved all animals (except bugs), and especially loved her pets. Rita regularly met with her high school friends and they were very important to her. Most of all, she loved her nieces and nephews like her "kids." Rita's family was #1 to her heart.

She is survived by her brothers, Leroy (Sharon) Hurlock, Eddie (Tonya) Hurlock and Steve (Glenna) Hurlock; sister, Sandy (Jake) Waterman; nephews, Chris Hurlock, Trevor Hurlock, Doug Hurlock, John Christianson, Tim Adams and Jason Hurlock; nieces, Lisa Pitts, Denise Hurlock and Joey Adams; several great- and great-great nieces and nephews; and her special friend, Daniel Garza.

In addition to her parents, Rita was preceded in death by her husband, Carl Hall Jr.; nephew, Edward "Butch" Hurlock Jr.; and great-nephew, Isaac Beeson.

Private family services will be held with burial at Crownland Cemetery in Noblesville.

A Celebration of Life will be held from 4 to 8 p.m. on Friday, June 19, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060. Condolences: randallroberts.com

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

THE Deak Team REALTORS

7110 Oakview Circle Noblesville • \$379,900
PENDING
Stunning 4 BR, 2.5 BA in Oakley. Updated kitchen with new SS appliances, wine fridge. Master BA redone 2020, finished basement, park-like backyard, 3-car garage with workshop. BLC# 21714655

2618 Inlet Drive Cicero • \$489,900
NEW LISTING ON THE WATER!
On the water beautiful 3 BR, 2.5 BA ranch with walkout lower level, updated kitchen and baths, outdoor kitchen on deck, screened porch lower level, boat dock and lift included. BLC# 21716675

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# 21708935

1103 Riverview Drive Greenfield • \$179,900
PENDING
Spacious and sparkling clean all brick ranch w/3BR, 2BA, hardwood floors, new gas insert, all appliances stay in spacious kitchen, 4 season sunroom overlooks large deck, oversized garage + a shed for storage. BLC# 21706930

20045 Wagon Trail Drive Noblesville • \$394,900
PENDING
Beautiful home 4 BR, 4 BA on over 1/2 acre in a serene neighborhood HOA. 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# 21709321

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

5818 Mill Oak Drive Noblesville • \$264,900
PENDING
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/wooden 2 tier deck. BLC# 21711820

8861 Lavender Court Noblesville • \$329,900
PENDING
Beautiful well maintained 4 BR, 2.5 BA w/3-car garage, finished basement w/wine 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

Thinking or buying, selling or building a home? Speak to Deak.com

Jennifer
E.C. TUCKER COMPANY, INC.

Peggy

Keep Your Spirit Up and Your Body Fit!

Now Offering Online Classes for PLE Members

PrimeLife Enrichment Center

For more information, email
pleseniorcenter@gmail.com
PrimeLifeEnrichment.org

Westfield Washington Schools appoints McGuire Admin. of Alternative Learning

Denniston, Naas named interim co-principals of high school

The REPORTER

Westfield Washington Schools (WWS) has announced that Dr. Stacy McGuire, current Westfield High School Principal, has been appointed as the new Administrator of Alternative Learning for WWS.

In this new, district-wide role, Dr. McGuire will develop, implement and oversee alternative student programs and services in alignment with district and state learning objectives. Additionally, Dr. McGuire

McGuire

Denniston

Naas

will research and propose alternative learning opportunities and experiences for students who have extenuating social, emotional, and/or academic circumstances

which may interfere with their ability to be successful in a traditional educational environment. Furthermore, she will provide the necessary support services and

create individualized learning plans that can lead to graduation and student success.

Dr. McGuire, a WWS graduate, has been principal at Westfield High School for the past 17 years and, prior to becoming principal, was a teacher and assistant principal for seven years.

WWS announced Assistant Principals Alicia Denniston and Bill Naas will serve as co-principals while the district searches for McGuire's replacement.

D1 Training to open new facility in Noblesville's Finch Creek Fieldhouse

By RANDALL NEWSOME
WISH-TV | [wistv.com](#)

D1 Training is bringing a new facility to the Finch Creek Fieldhouse in Noblesville. The gym franchise, with locations all over the country, is opening up its second in Indiana.

They train up-and-coming athletes, starting at kids as young as 7 and going all the way up to the professional level. They also train adults trying to meet their general fitness goals.

Starting in July, people in Hamilton County will have access to the training facility's services and the skills of Kray's Shawn Brewer, a local performance

coach with a passion for helping kids.

Brewer played football at North Central High School, Indiana University and Eastern Michigan University before ending his college career at Marian University, where he found success winning a NAIA national championship in 2018.

"My whole life I've been around sports," Brewer said. He talked about his inspiration behind using his experience to train athletes with dreams like he had growing up. "I want to give these athletes a chance," he said. "All it took was a chance for me, and I know all they need is a chance."

Brewer

STEAM kits will expand young learners' minds at Westfield Public Library

The REPORTER

The Westfield Library Foundation has been awarded a Powerful Communities – Local Impact Grant from Duke Energy. The grant funds a "Library of Things" for the Westfield Washington Public Library.

The "Library of Things" provides STEAM kits that can be checked out from the library. Young patrons may explore a variety of subjects including science, technology, engineering, arts and math. These hands-on kits foster curiosity and learning, as well as critical thinking and problem-solving skills. Kits include:

- All About Dinosaurs
- All About Magnet
- Building and Design
- Circuits and Technology
- Construction and Build
- Decimals and Rounding
- DIYs and Art Facts
- Electronics and Coding
- Estimation and Patterns
- Everyday Science
- Examine Science and Nature
- Food and Nutrition
- Gadgets, Gizmos and Gears
- Imagination and Stories
- Machines and Contraptions
- Math Patterns and Tactics
- Robotic and Coding
- Sounds, Music and Band
- Stamps and Drawing
- Understanding Our Universe

"These kits make learning fun by powering curiosity and generating excitement for STEAM-related careers," said Mark LaBarr, Duke Energy Government and Community Relations Manager in Hamilton County.

Erin Downey, Executive Director of the Westfield Library Foundation, said, "I am very excited about the partnership with Duke Energy. It provides new and focused programming for the patrons of the library, as well as demonstrates Duke's continued commitment to Westfield and Washington Townships."

"With summer looking very different this year, we are thrilled to provide an innovative, educational and fun program for our K-12 patrons. We are grateful to Duke Energy for their support," said Sheryl Sollars, Director of the Westfield Washington Public Library.

Downey

Sollars

LaBarr

Obituaries

Lorene Wells

November 23, 1927 – June 12, 2020

Lorene Wells, 92, Noblesville, passed away on Friday, June 12, 2020 at Riverview Health in Noblesville. She was born on November 23, 1927 to Estill and Virginia (Hughes) Carter in Lee County, Va.

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

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060. Condolences: [randallroberts.com](#)

Micah Christopher Thifault

December 29, 2010 – June 10, 2020

Our precious gift from God, Micah Christopher Thifault, 9, Cicero was safely brought to the arms of Jesus Christ his Savior on Wednesday, June 10, 2020. He was born on December 29, 2010 to Christopher and Carrie (Strange) Thifault in Carmel.

His life verse was Psalm 34:3 – "Oh Magnify the Lord with me and let us exalt His name together." God formed Micah in a special way for a special purpose. God used his complex medical history to touch countless lives of who we are so grateful for. We will never be the same. We, along with Micah, were reminded daily of God's many intimate promises and truths from the Bible. Christ has been our sustaining strength and supernatural joy day by day to magnify and bring glory to God, sharing the hope of Jesus with so many. We would always remind ourselves that Micah's sufferings were not in vain. God does not waste our pain. Micah lived a life full of glorious purpose and we rejoice that He is with His precious Lord and Savior, Jesus Christ in glory, whole, healed, singing and praising God in a place of no more pain and no more tears.

He is survived by his parents, Christopher Scott Thifault and Carrie Ann Thifault; brothers Joshua (Brenna), Luke, Jacob, and sisters Chesed, Hadassah and Elisabeth Thifault; grandparents, Cecilia Thifault, and Dick and Sharon Strange; uncles, Andy (Beth) Strange, Greg, Gary and Geffory Thifault; aunt, Debbie Thifault Kazee; cousins, Haley and Lauren Kazee, and Abby and Rachel Strange.

He was preceded in death by his grandfather, Charles Thifault, and a sibling, Jjoy Thifault.

Services were held on Monday, June 15, 2020 at Harbour Shores Church, 8011 E. 216th St., Cicero, with Chris Fritz officiating. Visitation was held prior to the time of the service at the church. Livestream of the memorial service will be available at: [livestream.com/harbourshores/events/9172480](#).

Burial procession will be at Highland Cemetery in Fishers. Memorial Contributions may be made to [reviveourhearts.org/micah](#). Condolences: [randallroberts.com](#)

INCREASE from Page A1

regardless of the cause of that downturn. This is undoubtedly a user-funded bailout of utilities.

Over the last nine weeks I have witnessed countless businesses, both small and large, make unbelievably difficult decisions as they face the realities of decrease in demand due to COVID-19. They have let go of long-term employees. They have burned through their life savings to maintain payroll. They have had to sell their assets. They have been forced to reinvent themselves. In Fishers, the business community has met almost 100% voluntary compliance with all of Governor Holcomb's Executive Orders. Our civic institutions are also making the necessary adjustments by eliminating programs, not backfilling positions, and slashing budgets, among other actions.

Comparatively to the regulated utilities asking for their bailout, when a small restaurant in Fishers opens back up and the owner realizes the full measure of his or her financial loss, are they going to raise the cost

on the menu to make up for it? No, because the forces of a free market will not allow for that. When local governments see significant reductions in revenue due to the downturn in the economy, will they seek to raise taxes without any accountability? No, because the residents have a voice and will hold government leaders accountable through systems in place.

To that end, I am asking the IURC to allow our regulated utilities to share the burden of the free market. Please do not proceed with the request to permit the utilities to recoup costs stemming from a decrease in market demand. In denying the request, you will not only act in the best interest of our residents and businesses, but you will ensure the equitable distribution of the burden of these very difficult times.

Sincerely,
Scott Fadness
Mayor, City of Fishers
Chair, Central Indiana Council of Elected Officials
Chair, Advancing Indiana Municipalities (Aim) Legislative Committee

Public Notices

29D01-2006-EU-000268
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 Hamilton Superior Court No. 1.
Notice is hereby given that James M. Sourvine was, on June 9, 2020, appointed Personal Representative of the Estate of VINCENT ALEXANDER CHIARO, deceased, who died March 16, 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.
NOTICE OF ADMINISTRATION
Dated at Noblesville, Indiana on June 9, 2020.
Kathy Kregg Williams
Clerk of the Superior Court of Hamilton County, Indiana
6/15/20, 6/22/20
RL3489

29D03-2005-EU-000239
Kevin M. Aldering, #1813-49
Anthony Roach, # 32127-49
ALERDING CASTOR LLP
47 South Pennsylvania Street, Suite 700
Indianapolis, Indiana 46204
NOTICE OF ADMINISTRATION
In the Hamilton Superior Court
In the Matter of the Estate of Eugene J. Camfield, deceased.
Estate Docket
29D03-2005-EU-000239
Notice is hereby given that Michelle Browning was on May 27, 2020 appointed Personal Representative of the Estate of Eugene J. Camfield, deceased, who died on May 2, 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 months from the date of the first publication of this notice, or within nine months after the decedent's death, whichever is earlier, or the claims will be forever barred.
Dated at Noblesville, Indiana, this May 27, 2020.
Kathy Kregg Williams
Clerk of the Hamilton Superior Court
RL3465 6/8/20, 6/15/20

29D01-2006-EU-000259
Jack G. Hittle, #7550-29
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 Rhonda Darlene Beam was, on June 4, 2020 appointed Personal Representative of the Estate of SANDRA MARIE BEAM, deceased, who died March 22, 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 June 4, 2020
Kathy Kregg Williams
Clerk of the Superior Court of Hamilton County, Indiana
6/8/20, 6/15/20
RL3478

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 Hillman)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Amy Elizabeth Hillman, whose mailing address is: 11865 Tarrynot Lane, Carmel, IN 46033, HAMILTON County, Indiana, hereby gives notice that Amy Elizabeth Hillman 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 Hillman
Petitioner
Date: May 20, 2020
Kathy Kregg Williams
Judicial Officer
RL3445 6/1/20, 6/8/20, 6/15/20

NOTICE TO PROPERTY OWNERS OF PUBLIC HEARING
Board of Zoning Appeals
City of Noblesville, Indiana
This notice is to inform you of a Public Hearing that will be held by the Noblesville Board of Zoning Appeals on the 6th day of July 2020. This hearing, to discuss application **BZNA-0077-2020**, will begin at 6:00 p.m. in the Common Council Chambers, Noblesville City Hall at 16 South 10th Street. The application, submitted by Darren Peterson, requests that approval be granted to a Variance of Development Standards application pursuant to UDO §9.B.4.E.3 to permit increase in the permitted fence height in the front yard (maximum 4 feet permitted, 6 feet requested). The property is located at **1407 Logan Street**.
Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting, and will be heard by the Noblesville Board of Zoning Appeals. Interested persons desiring to present their views, either in writing or verbally, will have an opportunity to be heard at the above-mentioned time and place.
This hearing may be continued from time to time as found necessary by the Noblesville Board of Zoning Appeals. A copy of the proposal is on file in the Department of Planning and Development at 16 South 10th Street, Suite B140 and may be reviewed during regular office hours: 8:00 a.m. to 4:30 p.m. A copy of the file may also be viewed on the Department of Planning website, <http://www.cityofnoblesville.org/planning>, by clicking the Boards & Committees button, clicking the icon on the map relating to this location and selecting the application materials link.
Noblesville Board of Zoning Appeals
Caleb Gutshall, Secretary
RL3501 6/15/2020

NOTICE TO PROPERTY OWNERS OF PUBLIC HEARING
Board of Zoning Appeals
City of Noblesville, Indiana
This notice is to inform you of a Public Hearing that will be held by the Noblesville Board of Zoning Appeals on the 6th day of July 2020. This hearing, to discuss application **BZNA-0077-2020**, **BZNA-0078-2020**, **BZNA-0079-2020** will begin at 6:00 p.m. in the Common Council Chambers, Noblesville City Hall at 16 South 10th Street. The application submitted by Robert Walls requests that approval be granted to: 1) a Variance of Use application pursuant to UDO §8.B.6.B and Appendix C to permit office use in R5 zoning district; 2) a Variance of Development Standards application pursuant to UDO §Table 10.0.3.B to permit a reduction of the required parking spaces (minimum 6 spaces required, 2 provided); 3) a Variance of Development Standards application pursuant to UDO §Table 12.0.7.E to permit a reduction of the required minimum landscape buffer adjacent to a residential use/zone (a minimum 15-ft-wide buffer required, 0 feet requested) on the property located at **239 S 8th Street**.
Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting, and will be heard by the Noblesville Board of Zoning Appeals. Interested persons desiring to present their views, either in writing or verbally, will have an opportunity to be heard at the above-mentioned time and place.
This hearing may be continued from time to time as found necessary by the Noblesville Board of Zoning Appeals. A copy of the proposal is on file in the Department of Planning and Development at 16 South 10th Street, Suite B140 and may be reviewed during regular office hours: 8:00 a.m. to 4:30 p.m. A copy of the file may also be viewed on the Department of Planning website, <http://www.cityofnoblesville.org/planning>, by clicking the Boards & Committees button, clicking the icon on the map relating to this location and selecting the application materials link.
Noblesville Board of Zoning Appeals
Caleb Gutshall, Secretary
RL3502 6/15/2020

PUBLIC NOTICE
Celleo Partnership and its controlled affiliates doing business as Verizon Wireless (Verizon Wireless) proposes to build 2 (two) 39-foot Black Metal Light Pole Communication Towers. Anticipated lighting application is medium intensity dual red/white strobes. The Site location is 11386 Hickory Woods Drive Fishers, Hamilton County, IN 46038, Lat: 39-57-5.040, Long: -86-02-06.684; 11055 Wintercove Way, Fishers, Hamilton County, IN 46038, Lat: 39-57-01.800, Long: -86-02-11.652. The Federal Communications Commission (FCC) Antenna Structure Registration (ASR, Form 854) filing number is A1163053.
ENVIRONMENTAL EFFECTS – Interested persons may review the application (www.fcc.gov/asr/applications) by entering the filing number. Environmental concerns may be raised by filing a Request for Environmental Review (www.fcc.gov/asr/environmentalrequest) and online filings are strongly encouraged. The mailing address to file a paper copy is: FCC Requests for Environmental Review, Attn: Ramon Williams, 445 12th Street SW, Washington, DC 20554. HISTORIC PROPERTIES EFFECTS – Public comments regarding potential effects on historic properties may be submitted within 30 days from the date of this publication to: *Trileaf Corp, Zayne, z.aldrich@trileaf.com, 10845 Olive Blvd, Suite 260, St. Louis, MO 63141, 314-997-6111.*
RL3503 6/15/2020

NOTICE TO TAXPAYERS OF HAMILTON COUNTY
Pursuant to IC 5-3-1-2(b) Notice is hereby given that the Hamilton County Council will then meet in Regular Session on Wednesday, July 1, 2020 at 7:00 p.m. in the Commissioners Courtroom of their regular meeting place at One Hamilton County Square, Noblesville, Indiana. The purpose of the regular meeting is for consideration of transfer of funds, and 2020 form 144 Amendments, Reduction of funds and to consider the following additional appropriations in excess of the budget for the current year. Any person having concerns or questions concerning said appropriations shall be heard at the public hearing.

1000 County General	Supplies	70,000
	Other Services & Charges	150,000
	Capital Outlays	284
	Other Financing	2,000,000.00
	Total General	2,220,284
8902 Cares Act	Other Services & Charges	380,203
	Capital Outlays	399,109.00
	Other Financing	2,500,000
	Total CARES Act	3,279,312
9151 FY20 Overdose Prevention	Supplies	22,300
	Other Services & Chgs	38,009
	Total Fund 9151	60,309

RL3504 6/16/2020

Thanks for reading!

HAMILTON COUNTY REPORTER

USPS 22200 | Volume 2020, Issue 6.15

Contact Information

Publisher Jeff Jellison HamiltonCoNorthReporter@hotmail.com 317-408-5548	Subscribe ReadTheReporter.com Subscribe@ReadTheReporter.com
Mailing Address PO Box 190 Westfield, IN 46074	Sports Editor Richie Hall Rhall1977@gmail.com Twitter: @Richie_Hall
Web Address www.ReadTheReporter.com	Public Notices PublicNotices@ReadTheReporter.com 765-365-2316

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.

Paul Poteet...

Your Hometown Weatherman!

paulpoteet.com

**STATE OF INDIANA
HAMILTON CIRCUIT COURT
CAUSE NO: 29D02-2004-PL-003109**

GREYMORR REAL ESTATE, LLC
v.
JIMETTE HOUSERMAN, ET AL

PLAINTIFF
DEFENDANTS

SUMMONS

THE STATE OF INDIANA TO DEFENDANT:
JIMETTE HOUSERMAN

11877 Wapiti Way
Noblesville, IN 46060
and
8216 Long Grove Ln.
Fishers, IN 46038
UNKNOWN OCCUPANT, TENANT, OR LESSEE

11877 Wapiti Way
Noblesville, IN 46060
COUNTY OF HAMILTON, INDIANA

Serve: Jennifer Templeton County Treasurer
33 N. 9th St., Suite 112
Noblesville, IN 46060

CITY OF NOBLESVILLE, INDIANA
Serve: John Ditslear, Mayor
16 S. 10th St.
Noblesville, IN 46060

CITY OF NOBLESVILLE, INDIANA UTILITIES DEPARTMENT
Serve: Ray Thompson, Utility Director
197 W. Washington St.
Noblesville, IN 46060

CREEKSIDE AT CEDAR PATH HOA, Inc.
Serve: Armour Property Management, LLC, Registered Agent
5778 Gyrfalcon Place
Carmel, IN 46082

FIFTH THIRD MORTGAGE COMPANY
Serve: Any Officer or Managing Agent
5001 Kingsley Dr.
Cincinnati, OH 45227

SYNCHRONY BANK SUCCESSOR TO GE MONEY BANK
Serve: Any Officer or Managing Agent
170 W. Election Rd., Suite 125
Draper, UT 84020

You have been sued by the person(s) named "plaintiff" in the court stated above.

The nature of the suit against you is stated in the complaint which is filed in attached to this summons. It also states the demand which the plaintiff has made against you.

You must answer the complaint in writing filed with the Court, by you or your attorney, within thirty (30) days after the last notice of action is published, or judgment will be entered against you for what the plaintiff demanded.

If you deny the demand and/or have a claim for relief against the plaintiff arising from the same transaction or occurrence, you must assert it in your written answer.

It is suggested that you consult with an attorney of your choice regarding this matter.

Pursuant to IC 32-30-3-14, you are on notice that this action is one to quiet title to a piece of real estate located in Hamilton County, Indiana

Pursuant to IC 32-30-3-14, you are on notice that the subject real estate is located at (legal description included):

Lot numbered Ninety-Three (93) in Creekside at Cedar Path Section 4, as subdivision in Hamilton County, Indiana, as per plat thereof recorded October 12, 2000, as Instrument No. 200000051452, in the Office of the Recorder of Hamilton County, Indiana.

Being the same property conveyed to Greymorr Real Estate, LLC, by Tax Deed dated December 13, 2019, of record as Instrument #2019063451, in the Office of the Recorder of Hamilton County, Indiana.

Pursuant to IC 32-30-3-14, you are notified that this action was filed on April 27, 2020 in Hamilton Circuit/Superior Court.

The following manner of service of summons is hereby designated:

PUBLICATION
Date May 8, 2020

/s/ *Jerry N. Higgins*
Jerry N. Higgins, ISC/N: 2671222
Law Office of Jerry N. Higgins, PLLC
3426 Paoli Pike
Floyds Knobs, IN 47119
Phone: (502) 625-3065
Fax: (812) 542-1595
jnh@jerryhigginslaw.com

Kathy Kreg Williams
Clerk of the Hamilton Superior Court
6/15/2020, 6/22/2020, 6/29/2020

RL3505

**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 Kreg Williams
Clerk, Hamilton County
6/1/20, 6/8/20, 6/15/20

RL3455

29D01-2005-EU-000253

STATE OF INDIANA)
COUNTY OF HAMILTON)

In The Hamilton Superior Court
Probate Division
Estate Docket. 29D01-2005-EU-253

IN THE MATTER OF:)
THE UNSUPERVISED ESTATE)
OF REBA J. VOGELGESANG,)
Deceased.)

NOTICE OF ADMINISTRATION
Notice is hereby given that on June 1, 2020, Philip Vogelgesang was appointed Personal Representative of the Estate of Reba J. Vogelgesang, deceased, who died on May 18, 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 Noblesville, Indiana, this June 1, 2020.

Kathy Kreg Williams
Clerk, Hamilton Superior Court
Probate Division
Robert C. Rothkopf, Esq., #6335-49
LANDWERLEN & ROTHKOPF, L.L.P.
244 N. College Avenue
Indianapolis, IN 46202
rrothkopf@oblawindy.com
(317) 639-3315

RL3468

6/8/20, 6/15/20

**NOTICE OF ADMINISTRATION
IN THE HAMILTON COUNTY
SUPERIOR COURT**

ESTATE NO. 29D03-2006-EU-000258
IN THE MATTER OF THE
ESTATE OF MARY J. KENNEY,
DECEASED

IN THE SUPERIOR COURT OF
HAMILTON COUNTY, INDIANA

Notice is hereby given that James P. Kenney was, on June 4, 2020 appointed personal representative of the estate of Mary J. Kenney, deceased, who died on March 19, 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 Noblesville, Indiana, on June 4, 2020.

Kathy Kreg Williams
Clerk of the Hamilton Superior Court
Attorney for Estate
Ardeh Wilson
Wilson Law, LLC
932 Meridian Street
Anderson, Indiana 46016-1748

RL3486

6/15/20, 6/22/20

**The
Reporter**

**TOWN OF ARCADIA
PUBLIC HEARING NOTICE**

On or about April 29, 2020, Town of Arcadia received COVID 19 grant funding from the Indiana Office of Community and Rural Affairs for a grant from the State Community Development Block Grant (CDBG) Program. This program is funded by Title I of the federal Housing and Community Development Act of 1974, as amended. These funds are to be used for a community development project that will include the following activities: Public Service (Food Pantries) and Economic Development. The total amount of CDBG funds received under each category Public Service (Food Pantries) \$34,216.00 and \$33,474.00 for Economic Development. The amount of CDBG funds proposed to be used for activities that will benefit low- and moderate-income persons is \$34,521.90. The applicant will not commit a local match as this is a 100% grant.

Town of Arcadia will hold a public hearing on June 25, 2020 at 7:00 p.m., in the Town Hall Council Room located at 208 W. Main Street in Arcadia to provide interested parties an opportunity to express their views on the proposed federally funded CDBG project. Persons with disabilities or non-English speaking persons who wish to attend the public hearing and need assistance should contact Tina Henderson, P.O. Box 428, Arcadia, Indiana 46030 or call 317-984-8639 not later than June 23, 2020. Every effort will be made to make reasonable accommodations for these persons.

Information related to this project will be available for review prior to the public hearing as of June 10, 2020 at the Clerk Treasurer's office located 208 W. Main Street in Arcadia between the hours of 9am – 3pm. Interested citizens are invited to provide comments regarding these issues either at the public hearing or by prior written statement. Written comments should be submitted to Tina Henderson, PO Box 428, Arcadia Indiana no later than June 23, 2020 in order to ensure placement of such comments in the official record of the public hearing proceedings. A plan to minimize displacement and provide assistance to those displaced has been prepared by the Town of Arcadia and is also available to the public. This project will result in no displacement of any persons or businesses. For additional information concerning the proposed project, please contact Jennifer Pickett, Clerk Treasurer – 317-984-3512 from 9am to 3pm or write to Tina Henderson- P. O. Box 428, Arcadia, Indiana 46030.

RL3493

6/15/2020

**TOWN OF CICERO
PUBLIC HEARING NOTICE**

On or about April 29, 2020, Town of Cicero received COVID 19 grant funding from the Indiana Office of Community and Rural Affairs for a grant from the State Community Development Block Grant (CDBG) Program. This program is funded by Title I of the federal Housing and Community Development Act of 1974, as amended. These funds are to be used for a community development project that will include the following activities: Public Service (Food Pantries) and Economic Development. The total amount of CDBG funds received under each category Public Service (Food Pantries) \$25,549.00 and \$134,888.00 for Economic Development. The amount of CDBG funds proposed to be used for activities that will benefit low- and moderate-income persons is \$81,822.87. The applicant will not commit a local match as this is a 100% grant.

Town of Cicero will hold a public hearing on June 25, 2020 at 12:00 p.m., in the Red Bridge Community Center located at 697 W. Jackson Street in Cicero to provide interested parties an opportunity to express their views on the proposed federally funded CDBG project. Persons with disabilities or non-English speaking persons who wish to attend the public hearing and need assistance should contact Tina Henderson, P.O. Box 428, Cicero, Indiana 46030 or call 317-984-8639 not later than June 23, 2020. Every effort will be made to make reasonable accommodations for these persons.

Information related to this project will be available for review prior to the public hearing as of June 10, 2020 at the Clerk Treasurer's office located 331 E. Jackson Street in Cicero between the hours of 9am – 3pm. Interested citizens are invited to provide comments regarding these issues either at the public hearing or by prior written statement. Written comments should be submitted to Tina Henderson, PO Box 428, Cicero Indiana no later than June 23, 2020 in order to ensure placement of such comments in the official record of the public hearing proceedings. A plan to minimize displacement and provide assistance to those displaced has been prepared by the Town of Cicero and is also available to the public. This project will result in no displacement of any persons or businesses. For additional information concerning the proposed project, please contact Shae Kmickewycz, Community Development Specialist – 317-984-4900 from 9am to 3pm or write to Tina Henderson- P. O. Box 428, Cicero, Indiana 46030.

RL3494

6/15/2020

Public Notice

The Sheridan Redevelopment Commission will be meeting on Monday, July 13, 2020 at 6:00 pm at the Sheridan Community Center located at 300 East 6th Street, Sheridan, IN 46069.

Members: Parvin Gillim, President; Vance Wallace, Vice-President; Beth Rush, Secretary; and members Daniel Bragg and Shelly Weir.

RL3495

6/15/2020

Public Notice

The Sheridan Town Council will be conducting the following Town Council meetings at the Sheridan Community Center located at 300 East 6th Street, Sheridan, IN 46069 starting at 7:00 pm in order to follow the CDC guidelines and to accommodate for social distancing.

Monday, June 22, 2020, Monday, July 13, 2020, Monday, July 27, 2020, Monday, August 10, 2020 and Monday, August 24, 2020

Elizabeth A. Walden, IAMC, CMO, CMC
Clerk-Treasurer

RL3496

6/15/2020

**Hamilton County claims to be approved in Commissioners Court on
June 22, 2020**

Vendor Name	Invoice Amount
AMBLER, STACY	6,038.75
ANDREW M BARKER	894.54
BARTON, HEATHER	1,789.09
BBBM&H, CARL MARKOVICH	5,371.00
BBBM&H, TIM HIXSON	5,228.50
BROYLES KIGHT & RICAFORT	620.00
C & L BUSINESS SERVICES LLC	6,586.00
CATE TERRY & GOOKINS LLC	4,383.50
CATHY M BROWNSON LLC	833.33
CLAR, WENDY	3,347.50
COOTS HENKE AND WHEELER, JAMES CRUM	2,981.80
DOLLARD, ANDREW	4,896.58
EIMERMAN, REBECCA M	4,083.33
ENGLISH-COLLINS LLC	1,789.08
EVANS, CHRISTOPHER J.	3,250.00
HADLEY, KARL E.	5,585.80
HAMILTON COUNTY PROBATION	1,272.00
HAYMAKER, SHELLEY HILES	6,912.66
HENKE, DANIEL E	5,102.80
JACKSON, JASON	4,661.25
KASSEBAUM, JEANETTE	1,302.00
KEATING DOUGLAS LLP	3,019.25
KREBS-BERMUDEZ, VICTOR EDUARDO	120.00
KRESS, EUGENE	12,124.09
LAW OFFICE OF DEIDRA N HAYNES	3,107.50
LEXISNEXIS	734.00
MASSILLAMANY JETER & CARSON	1,789.08
MICHAEL PRICE LAW OFFICE PC	3,250.00
NATIONAL CINEMEDIA LLC	2,145.00
NELSON, CASANDRA	3,585.00
NGUYEN, MY LE K	280.00
NICHOLSON, MARK	620.00
PACIOR, PAUL	4,661.25
PROMOSANDLOGOSCOM INC	4,573.16
QUENCH USA	129.00
READYREFRESH	14.00
RICH, CONNOR	620.00
RUNYON-STORY, ROBIN	958.33
SINGH, GURDEV KAUR	135.00
STOESZ, STEVEN	5,711.50
SWETZERS BUSINESS SOLUTIONS	1,237.35
THE TIMES	79.00
THOMSON REUTERS - WEST	608.00
TRENNAS S PARKER PC	3,250.00
UNIQUE LAW	3,708.33
WEBSTER & GARINO LLC	3,747.00
WHALIN, TRAMPAS ALAN	6,685.67
WORD SYSTEMS INC	97.00
WYATT, SCOTT	2,121.00
ZILIAK, S NEAL	11,104.21
Grand Total:	157,143.23

RL3497

6/15/2020

PUBLIC NOTICE

Cellco Partnership and its controlled affiliates doing business as Verizon Wireless (Verizon Wireless) proposes to construct four (4) 39-foot metal light poles and install wireless communications antennas and associated equipment at the approx. vicinity of 7526 Easy Street, Fishers, Hamilton County, IN 46038, 7320 Catboat Court, Fishers, Hamilton County, IN 46038, 10660 Sherborne Road, Fishers, Hamilton County, IN 46038 and 10723 Northhampton Drive, Fishers, Hamilton County, IN 46038. Anticipated lighting application is medium intensity dual red/white strobes. The Federal Communications Commission (FCC) Antenna Structure Registration (ASR, Form 854) filing number is A1163051.

ENVIRONMENTAL EFFECTS – Interested persons may review the application (www.fcc.gov/asr/applications) by entering the filing number. Environmental concerns may be raised by filing a Request for Environmental Review (www.fcc.gov/asr/environmentalrequest) and online filings are strongly encouraged. The mailing address to file a paper copy is: FCC Requests for Environmental Review, Attn: Ramon Williams, 445 12th Street SW, Washington, DC 20554.

RL3498

6/15/2020

PUBLIC NOTICE

Cellco Partnership and its controlled affiliates doing business as Verizon Wireless (Verizon Wireless) proposes to build three (3) 39-foot Light Pole Communications Tower at the approx. vicinity of 11549 Cherry Hill Blvd, Fishers, IN 46038 (LAT: 39.95612, LONG: -86.04899), 11473 Wilderness Trl, Fishers, IN 46038 (LAT: 39.95452, LONG: -86.05318), 11455 Cherry Blossom Dr. W, Fishers IN 46038, (LAT: 39.95442, LONG: -86.05016). The Federal Communications Commission (FCC) Antenna Structure Registration (ASR, Form 854) filing number is [A1163051].

ENVIRONMENTAL EFFECTS – Interested persons may review the application (www.fcc.gov/asr/applications) by entering the filing number. Environmental concerns may be raised by filing a Request for Environmental Review (www.fcc.gov/asr/environmentalrequest) and online filings are strongly encouraged. The mailing address to file a paper copy is: FCC Requests for Environmental Review, Attn: Ramon Williams, 445 12th Street SW, Washington, DC 20554.

RL3499

6/15/2020

PUBLIC NOTICE

Cellco Partnership and its controlled affiliates doing business as Verizon Wireless (Verizon Wireless) proposes to build a 39-foot Light Pole Communications Tower, and install associated equipment on the pole and within the right-of-way. Anticipated lighting application is medium intensity dual red/white strobes. The Site location is 11069 Stratford Way, Fishers, Hamilton County, IN 46038. Lat: [39-56-54.337], Long: [-86-03-28.721]. The Federal Communications Commission (FCC) Antenna Structure Registration (ASR, Form 854) filing number is A1162933.

ENVIRONMENTAL EFFECTS – Interested persons may review the application (www.fcc.gov/asr/applications) by entering the filing number. Environmental concerns may be raised by filing a Request for Environmental Review (www.fcc.gov/asr/environmentalrequest) and online filings are strongly encouraged. The mailing address to file a paper copy is: FCC Requests for Environmental Review, Attn: Ramon Williams, 445 12th Street SW, Washington, DC 20554.

RL3500

6/15/2020

**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

**BEFORE THE HAMILTON COUNTY DRAINAGE BOARD
IN THE MATTER OF
B. F. LamberSON Drain, State Road 37 Extension
NOTICE**

Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the **B. F. LamberSON Drain, State Road 37 Extension on June 22, 2020 at 9:00 A.M.** in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.

Hamilton County Drainage Board
Attest: Lynette Mosbaugh

RL3479

6/12/2020

**BEFORE THE HAMILTON COUNTY DRAINAGE BOARD
IN THE MATTER OF
Harriet Sheward Drain, Craig Avenue Extension
NOTICE**

Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Harriet Sheward Drain, Craig Avenue Extension on June 22, 2020 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.

Hamilton County Drainage Board
Attest: Lynette Mosbaugh

RL3480

6/12/2020

**Notice of Adoption of Ordinances
Annexing Certain Real Estate to the City of Westfield, Indiana**

Ordinance 20-15, An Ordinance Annexing Certain Real Estate to the City of Westfield, Hamilton County, Indiana, was adopted by the Westfield Common Council on June 8, 2020. The annexation area consists of approximately 45.45 acres +/- to be known part of the Chatham Hills subdivision, generally located on the west side of Horton Road south of 206th Street.

Ordinance 20-16, An Ordinance Annexing Certain Real Estate to the City of Westfield, Hamilton County, Indiana, was adopted by the Westfield Common Council on June 8, 2020. The annexation area consists of approximately 38.593 acres +/- to be known part of the Chatham Hills subdivision, generally located on the east side of the Horton Road north side of

2020 Boys Team Finals

Carmel team finishes as runner-up, GC team 5th, Shamrocks 11th

By RICHIE HALL

WEST LAFAYETTE - The 2020 Boys Team Finals was certainly not the way that Indiana high school golfers expected to end their season.

But the event accomplished its goals. It gave players a chance to compete for a championship and be together with their teammates one more time. The event concluded last Thursday at Purdue University's Ackerman-Allen Course.

After a windy first round of play last Wednesday, golfers were greeted with a much nicer conditions the next day.

"The boys had an experience on Day 1 playing tournament golf in a wind that they probably won't ever play again," said Josh Bryant, the Westfield boys golf coach who helped organize the event. "I think it's a memory that they'll have from a tournament perspective."

"But more than anything, it was fun to see teammates get a chance to play together this year for a championship, although it's not a state title from a school perspective. A lot of really good players played in this event, and it's a meaningful championship for those guys who won."

Center Grove Legacy carded a team score of 618 to win the championship. Center Grove edged out Straight Off The Couch, Carmel's team, by one shot, as SOTC scored a 619.

The Carmel team had a solid second round, as everyone finished in the 70s. Clay Stirsman and Tony Katsis both scored 75s for the second round, with Stirsman making four birdies. Lucas Stittle and Sam Booth each had two birdies, while Luke Prall and Katsis both made one.

"It was awesome," said Katsis. "Obviously, it's not how we want it to end, to have our senior season taken away. But to be out here again with the boys, it's really special."

Guerin Catholic's team, Pebble Brook 1, finished fifth with a team score of 633. Andrew White drained three birdies, leading the team with a 76. Ben Burgan, Christian Hein and Jacob Modleski each made one birdie. Connor McNeely rounded out the Pebble Brook team.

The Shamrocks from Westfield rose from 15th place after the first round to finish 11th overall. The Shamrocks scored a total of 652 for the tournament, but improved 16 shots from the first to second day.

Alec Cesare led the Westfield team in its

A group of five young men, likely golfers, are standing on a green lawn. They are all smiling and holding large, framed certificates or awards. The certificates have a blue border and a yellow building logo in the center, with the text "Best Player Award" below it. The men are wearing various golf attire, including polo shirts, shorts, and caps. The background shows a line of trees and a clear blue sky with some clouds.

Reporter photos by Richie Hall

Straight Off The Couch, the team from Carmel, finished as runner-up at the 2020 Boys Team Finals, which concluded last Thursday at Purdue's Ackerman-Allen golf course.

second round with a 76. Nolan Hall made three birdies, while Cesare, Joe Sawyer and Drake Biggs all had one. Spencer Howe, a senior, rounded out the Shamrocks team.

"It was nice to at least have something to call a season," said Howe. "It was a really cool event."

Howe also appreciated the chance to play one more round of golf, as did all the other competitors.

"It was still a great opportunity to play in front of our parents and teammates," said Howe.

The Vikings from Valparaiso placed third, while the Tipton Blue Devils finished fourth. Irish Blue, Cathedral's team, finished sixth. Two Hamilton County players competed on that team. Ryan Ford had a 72 for his second round, making five birdies for the tournament. Braden Estes had three birdies in his second round.

Team scores: Center Grove Legacy 312-306=618, Straight Off The Couch 314-305=619, Vikings 328-303=631, Tipton Blue Devils 317-315=632, Pebble Brook 1 316-317=633, Irish Blue 329-305=634, Last Dance 316-322=638, TRC 328-312=640, Twirls for the Girls 328-315=643.

See *Carmel* . . . Page A6

Christian Hein was part of Guerin Catholic's Pebble Brook 1 team, which finished fifth at the 2020 Boys Team Finals.

Raising \$2,000 for RBI . . .

Reds star Tucker Barnhart, other pro and college players come to Grand Park

Reporter photos by Richie Hall

Cincinnati Reds catcher Tucker Barnhart gets into position during a practice for pro and college baseball players that took place last Friday at Grand Park. Barnhart, a Brownsburg graduate and former Mr. Baseball, joined his fellow players in helping to raise \$2,000 for Reviving Baseball in Inner Cities (RBI), a Major League Baseball youth outreach program.

By RICHIE HALL

WESTFIELD - After months of lockdown and quarantine, so many people are ready to get outside and play ball – from the little kids to Major League Baseball players.

A few of those major-league stars made their way to Grand Park last Friday, including Tucker Barnhart. The Cincinnati Reds catcher posted on Twitter earlier in the week about having a workout at some of the fields on the campus. Barnhart and some other players had been doing that at ProX in Westfield, but the Brownsburg native and former Mr. Baseball tweeted out the suggestion of going outside.

"I was kind of naïve in

thinking it wouldn't really explode a little bit," said Barnhart. "Once I started getting texts from guys in Ohio and a couple from Kentucky, I was like 'Oh, boy, this could be a little bit larger than I thought,'" said Barnhart.

Fairly soon, it wasn't just other players expressing interest. Fans asked if the workout would be open to the public. Barnhart liked the idea, and suggested raising donations for a charity. A \$5 admission was established, with the proceeds going to Reviving Baseball in Inner Cities (RBI), an MLB youth outreach program designed to increase participation and interest in baseball and softball among underserved youth.

The result was a resounding success – a home run, if you will. A good time was had by the players and the fans, and \$2,000 was raised for RBI. Barnhart met with people from RBI and some young players after the workout.

"We were bouncing around some ideas, and when the idea came up of RBI, it was a no-brainer," said Barnhart. "Obviously they have a great relationship with Major League Baseball, so that's one of things

“For me, some of the best advice I’ve ever gotten growing up, and I told it to the kids, was ‘Never be bigger than the game.’ And to me, what that means and the way that I take that is,

whenever you are in a position to give back things that you were taught growing up that helped mold who you are, not only as a player, but as a person, I feel like RBI does a great job of that. They give opportunity to people that may not have always had opportunities to get out and play.”

Barnhart wasn't the only former Mr. Baseball in attendance. MLB veteran Clayton Richard, a McCutcheon star who also won the Mr. Baseball award, was there to throw a few pitches as well, with Barnhart catching him. Around 40 college and pro players wound up attending, and so did many fans.

"As players, we feed off fans, whether it's five or whether it's 50,000," said Barnhart. "It's a blast to play in front of people. I'm a baseball fan. So for me, just being able to sit on the side and watch guys play and watch guys compete. That makes you want to do better."

While the whole event was fun, Barnhart admitted that he hopes they don't do it again – that would mean the players are in Spring Training and ready to get out and play ball.

"If we have to do it again, there's no better place to do it than here," said Barnhart. "We got a really good contingent of guys that came out today, and then I think that it'll only get bigger if we ended up doing it again. In my opinion, it went well."

Talk to TUCKER REALTORS

Let's Talk

YOUR STORY STARTS HERE.
TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

TALK TO Dani ROBINSON
 REALTORYBROKERS/RES

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

11509 IVY LANE • \$230,000

SOLD!

2 BR / Loft Condo • Many Upgrades

19173 ATLANTIC ROAD • \$299,900

NEW PRICE!

4 BR / 3 BA • Oversize MBR • Noblesville

0 221st STREET • \$140,000

10 Acres • Noblesville

Your house pictured here!

