

THURSDAY, JUNE 18, 2020

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

LIKE & FOLLOW US!

TODAY'S WEATHER

Today: Mostly to partly sunny.
Tonight: Mostly clear.
HIGH: 87 LOW: 64

Price tag for State Road 37 project increases by \$42M

By JEFF JELLISON
Reporter Publisher

Hamilton County Commissioners recently presented a revised budget requiring an additional \$42 million over the original \$124 million spending plan for the State Road 37 improvement project.

The now-estimated \$166 million project will be funded through a \$100 million contribution from the state, with Hamilton County and the City of Fishers – each previously scheduled to pay \$12 million – now each paying an additional \$21 million.

According to Hamilton County Report-

er's newsgathering partner Larry Lannan, Fishers acknowledged that an update on the construction was recently provided to a joint meeting of the Hamilton County Council and County Commissioners, outlining current costs and projected costs for phases of the project yet to be bid.

"All original intersections will be completed as proposed," said Fishers city

Dillinger

McKinney

spokesperson Ashley Elrod, in an email to Lannan. "This includes NOT changing the interchange at 141st to a right-in, right-out. Roughly half of the project still remains to be bid, in addition, we are currently enacting cost savings measures that we anticipate will reduce the overall project cost. The city is proceeding

See Price Tag . . . Page 2

Man found dead on Geist Reservoir

By LARRY LANNAN | LarryInFishers.com

At approximately 1 a.m. Wednesday, Fishers Police found a 71-year-old man dead near his kayak floating on Geist Reservoir. Authorities are saying this 71-year-old man appeared to be a drowning victim.

Indianapolis police officers notified Fishers of a missing person at 11 p.m. Tuesday night.

The identity of the man will be released by the Hamilton County Coroner's office.

Fishers opens grant applications for non-profits

The REPORTER

The City of Fishers on Wednesday launched the application for the non-profit grant program for 2021 funding. The non-profit grant was established in 2017 as a transparent way for the City of Fishers to support various non-profit organizations in Fishers that provide services to Fishers residents.

Non-profits based in Fishers or serve a large portion of Fishers residents are eligible to apply. The Fishers City Council

See Non-profit . . . Page 2

Sheridan's Evan Bourdon qualifies to compete at world's largest rodeo

The REPORTER

Evan Bourdon, an 10th-grade student at Sheridan High School, has earned a position on Indiana's National High School rodeo team. He will travel with his fellow teammates to Guthrie, Okla. and compete July 17-23 at the 72nd annual National High School Finals Rodeo (NHSFR).

Bourdon will participate in the calf roping and steer wrestling competitions.

Featuring more than 1,650 contestants from 43 states, five Canadian provinces, Australia and Mexico, the NHSFR is the world's largest rodeo. In addition to competing for more than \$150,000 in prizes, NHSFR contestants will also be vying for more than \$375,000 in college scholarships and the chance to be named an NHSFR World Champion. To earn this title, contestants must finish in the top 20 – based on their combined times/scores in the first two rounds – to advance to Saturday evening's final round. World champions will then be determined based on

their three-round combined times/scores.

Again, this year, the Saturday championship performance will be televised nationally as a part of the *Cinch High School Rodeo Tour* telecast series on RFD-TV. Live broadcasts of all NHSFR performances can be viewed at Ride-Pass.com. Performance times are 7 p.m. on July 17 and 9 a.m. and 7 p.m. each day thereafter.

Along with great rodeo competition and the chance to meet new friends from around the world, NHSFR contestants have the opportunity to enjoy shooting sports, volleyball, family-oriented activities, church services provided by Golden Spur Ministries and shopping at the NJHFR tradeshow, as well as visiting area attractions as Huron hosts the NHSFR this year.

To follow your local favorites at the NHSFR, visit NHSRA.com daily for complete results. For ticket information and reservations, visit NHSFR-Lincoln.org.

Photo provided
Sheridan High School student Evan Bourdon will appear next month at the world's largest rodeo as a member of Team Indiana.

McKenzie named new county GOP director

The REPORTER

The Hamilton County Republican Party (HCRP) has announced Whit McKenzie as the organization's new executive director.

McKenzie has been a party volunteer, recently worked as a field organizer on Kelly Mitchell's congressional campaign, serves as the IUPUI College Republican Chair and previously interned for U.S. Senator Mike Braun's 2018 campaign.

According to HCRP, McKenzie will work with countywide and legislative candidates to coordinate get-out-the-vote efforts.

McKenzie

Jail fire blamed on faulty solar panels

Photo provided

A fire at the Hamilton County Jail on Tuesday evening is being blamed on a malfunctioning solar panel located on the jail roof. Noblesville fire officials did not provide an estimate of the cost of the damage, but said the fire was limited to the roof's rubber membrane and two solar panels. The fire was first reported to 911 dispatch by passing drivers who could see smoke coming from the roof of the jail. The solar panels, installed in September 2018, are part of an \$8 million project which features 9,346 solar panels on building roofs at the Correctional Campus on Cumberland Road and three acres of county property near the main public safety radio tower on the east side of State Road 37.

County health department says COVID-19 data is skewed

By JEFF JELLISON
Reporter Publisher

The Indiana State Department of Health (ISDH) is reporting an alarming increase in the number of new COVID-19 cases in Hamilton County.

According to ISDH, Hamilton County on Sunday experienced the most single day new cases since the pandemic began, with 57 new cases.

According to ISDH data, during a three-day period from Saturday, June 13 through Monday, June 15, 112 county residents tested positive for the virus.

Hamilton County Health

Department Administrator Barry McNulty says the state's data isn't accurate.

"The numbers which were reported out by ISDH this afternoon contain a number of inconsistencies which are skewing our COVID-19 positive cases," said McNulty. "Our nurses reviewed the data provided by ISDH and found numerous people who were entered into the system more than once, effectively creating two cases out of one positive case. For example, they entered Chris-

McNulty

tian Walker and Walker, Christian, with all of the other pertinent data being the same it would still count twice. Additionally, our nurses discovered that some of the positive tests entered were dated as far back as the beginning of May."

McNulty said his department is in contact with ISDH to correct the information. He also said the Hamilton County Health Department is working with labs that may not be reporting positive test results in a timely manner.

Noblesville gets \$50K Our Town arts grant

The REPORTER

The City of Noblesville has received a \$50,000 Our Town grant from the National Endowment for the Arts. The funding will be used for the city's alley activation initiatives, which includes archway installations at the north, south and east alleys, decorative lighting installations, greenery, seating options and mural installations.

"The City continues to move forward in activating our alleys as community-focused gathering places, and this grant will benefit the

artists that will be commissioned for murals and other elements in those alleys," said Mayor Chris Jensen. "This is a great opportunity we have been granted for our arts community to continue to thrive in our city."

The National Endowment for the Arts has approved more than \$84 million in grants as part of the Arts Endowment's second major funding announcement for the fiscal year

Jensen

2020. The Noblesville grant is one of 51 grants nationwide that the agency has approved in this category.

The grant application was led by Nickel Plate Arts and the City of Noblesville Planning Department in consultation with the Downtown District Committee. Information regarding requests for proposals for the mural installations will be announced at a later date.

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life

NON-PROFIT

PRICE TAG

determines the funding for the grant program as part of the annual budget process.

Criteria for selection includes:

- Whether the organization is located in Fishers and if not located in Fishers, the potential impact of the grant and the benefit from the project or event on the Fishers community.
- The commitment, capacity and ability of the applicant to carry out the program or project and to give an accounting of how the money was spent.
- The applicant's fiscal responsibility and management qualifications.
- The number of matching dollars that the applicant has and is willing to contribute.
- Grant project funding may not exceed 50 percent of the total cost of the project or event. If the funding from Fishers and the portion provided for by the receiving applicant is not sufficient to complete the project, then the receiving applicant is responsible for raising the difference. The intent of this grant is not to completely fund projects, but to assist with as many projects and events as possible throughout the community.

The **Non-profit Grant Committee** will review submissions and vote on a priority list for funding on July 31. The proposed expenditure will be reviewed and voted upon alongside the 2021 Fishers City Budget, to be adopted October 2020. The initial priority list is dependent upon Council approval and available funding. The application is available now and closes at 4:30 p.m. on July 17.

as planned and will wait to make any additional cost estimates until the next bid package is released."

Minutes from a county meeting early this year indicated that city and county officials were at least contemplating the possibility of changing the design for 141st Street and State Road 37 from a roundabout to a right-in, right-out design, where motorists could not cross 141st Street at State Road 37, if there is a budget shortfall.

Lannan said, "Based on the most recent statement from the City of Fishers, the city, which is in charge of construction, plans to construct the roundabout, over 37 at 141st Street, are still in place."

Commissioner Steve Dillinger said much of the overrun is contributed to drainage issues and property acquisitions, not the intersections.

When asked how the county expected to pay for

the increased construction costs, County Council President Rick McKinney said, "The county has sufficient cash reserves of nearly \$55 million to pay its share of the additional \$21 million. The decision rests with the county council whether to use cash or issue new debt. It is my opinion that cash should be used for at least \$15 million of it since that was one of the reasons we have accumulated a reserve."

McKinney expressed his frustration with county commissioners.

"I am very disappointed that the Commissioners chose to keep this information secret until after the election, which undoubtedly aided their candidates," McKinney said.

Dillinger said, "As we move forward, we are learning more about this project. Understand, the \$42 million figure is an estimate, a projection, and not a final figure. We just didn't have all

of the information before the election. The cost overrun isn't uncommon when you do a project like this. Remember, Carmel had a \$50 million overrun when it did the Keystone Avenue project."

"There have been no quarterly reports provided to the county council on expenses incurred which are mandated by the agreement," McKinney said. "This project is years behind schedule and costs could escalate even more."

As part of the project, the intersection of 126th Street and State Road 37 is currently under construction. Three other intersections are scheduled to be rebuilt, including 131st and 141st streets. All three will feature a roundabout and underpass for State Road 37 traffic. Another intersection, 146th Street, will have traffic signals along 146th Street and an underpass for State Road 37 traffic.

Pasto Italiano is open!

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

Paul Poteet...

Your Hometown Weatherman!

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 • Committment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Carmel firefighters distributing free masks, hand sanitizer today at Target

The REPORTER

The Carmel Fire Department has scheduled another COVID-19 information booth to hand out information on virus prevention and safety and answer questions from the public. Firefighters will offer free bottles of hand sanitizer and disposable

face masks while supplies last. The type of masks being distributed are similar to what you would find in a doctor's office waiting room.

CFD will be in front of the Target Superstore located at 10401 N. Michigan Road from 9 a.m. to 1 p.m. today. The booth will be set

up outside of the store east of the entrance.

During the event, representatives from CFD will wear masks and keep to physical distancing guidelines to avoid possible spread of the virus. The event is open to the public and visitors should also wear masks and maintain

proper distance from others as they approach the booth.

The goal of this booth is to provide the community with COVID-19 information, including handouts showing the City of Carmel and Carmel Fire Department "Best Practices" for dealing with the virus.

Indiana working to expand access to more small business recovery resources

The REPORTER

Indiana Governor Eric J. Holcomb on Wednesday provided updates on the state's efforts to support small businesses and entrepreneurs, announcing a new partnership with **Indiana Black Expo (IBE)** to increase access to economic and workforce recovery programs for minority employers and encouraging small business owners to apply for funding available through state and federal programs.

"As a state, we're committed to ensuring that our businesses and our people have access to vital economic and workforce assistance during this unprecedented time," Holcomb said. "Launching this new partnership with Indiana Black Expo will expand the state's capacity to provide critical COVID-19 resources to minority businesses and workers, while further positioning Indiana for long-term, sustainable economic recovery."

Gov. Holcomb approved \$500,000 in federal funding made available through the CARES Act to support minority-owned businesses and entrepreneurs and communities negatively affected by COVID-19. The funding will enable IBE, a statewide non-profit organization committed to the social and economic advancement

of Indiana communities, to launch a targeted, statewide promotional campaign and develop community outreach programs to raise awareness of available resources and funding, enhancing participation in critical economic and workforce recovery programs.

Through this new partnership, IBE will also provide direct technical support to employers by connecting minority-owned businesses and minority Hoosiers with critical COVID-19 resources; developing educational initiatives, including a **webinar series** for minority business owners; and increasing collaborative partnerships with existing state resources, such as the Indiana Small Business Development Center (Indiana SBDC) and Next Level Jobs, to offer training and counseling services.

Through these efforts, and by leveraging IBE's **12 chapter affiliates** and extensive network of African American Hoosiers across the state, this partnership aims to increase awareness and utilization of available funding and resources among minority businesses and workers to ensure recovery initiatives are inclusive across Indiana. IBE's efforts will focus on ensuring a long-term, sustainable economic recovery, providing resources to enable

immediate relief while also working to foster long-term business growth by encouraging and supporting minority small businesses, entrepreneurs and startups.

"COVID-19 is devastating our communities and the result is an uneven economic impact on African-Americans," said IBE President and CEO Tanya McKinzie. "IBE is looking forward to partnering with the state to ensure that the African American community and minority-owned businesses are accessing the state's economic and workforce recovery opportunities and are receiving tools and resources necessary to stay afloat during and after this pandemic."

Applications open for small business restart grants

Since its official launch on June 3, the state has received initial applications from nearly 460 small businesses representing 69 counties for small business restart grants. The program, which committed at least \$5 million of the \$30 million allocated to the fund toward minority- and women-owned businesses, has received applications from 13 certified minority-owned businesses and 26 certified women-owned businesses. Eligible small businesses can seek reimbursement for

up to 80 percent of qualified expenses, such as rent/mortgage payments, utilities, lease payments for real or personal property, and safety investments, such as personal protective equipment (PPE) and infrastructure improvements.

More information on the program is available [here](#).

Federal small business loans

Administered by the U.S. Small Business Administration, the Paycheck Protection Program (PPP) provides forgivable loans to eligible small businesses and organizations impacted by COVID-19. If payroll is maintained for eight weeks, the loans may be used to cover payroll, interest on mortgage obligations, rent or utilities.

To date, 75,183 loans totaling nearly \$9.4 billion have been awarded to Indiana small businesses. With nearly \$130 billion in funds remaining, small businesses are encouraged to **apply** before the June 30 deadline. Businesses may contact their **nearest Indiana Small Business Development Center office** for assistance in preparing applications or finding approved lenders.

More information may be found at the ISDH website at [coronavirus.in.gov](#) and the CDC website.

Community News

Church's annual fish fry canceled

Due to COVID-19, the Pleasant Grove United Methodist Church Annual Fish Fry scheduled for June 26-27 has been canceled. The church says it looks forward to seeing you again in June 2021.

State issues fraud alert to unemployment insurance claimants

The REPORTER

The Indiana Department of Workforce Development (DWD) has issued a fraud alert to notify those who have filed for unemployment insurance benefits in 2020 that they need to protect their personal information from potential scammers.

The U.S. Department of Labor Office of Inspector General has discovered that scammers are sending emails in an effort to steal claimants' passwords, account numbers, and/or Social Security numbers. With this information they can gain access to email, bank or other accounts.

The scammers are sending emails using the names of companies or individuals familiar to claimants. They use familiar icons, folder names, and programs to trick claimants into providing their personal information to them.

Claimants can protect themselves by hovering over the links scammers include in the emails, but not clicking on it, to see where it will take them. Most scammers will use a URL shortened to hide the website's true identity. You can also

call the sender to inquire if the email is legitimate.

The links send the victim to a webpage, which looks like a Microsoft SharePoint website. It further requires the user to sign-in using a Google, Microsoft, Apple, Yahoo! or other user account.

Once you have signed into a personal account, the scammers will obtain your username and password. They will have access to the files you have stored online and your contact lists. They may use this contact list to send the same scam email to your friends and family.

The scammers may use your personal information to collect unemployment insurance in your name or change your bank account number to one of their own.

DWD does NOT require claimants to use a secondary account to sign into its online filing system (Up-link).

To report an allegation of fraud involving unemployment, please visit the DWD's fraud reporting webpage at [Unemployment.IN.gov](#) and click on "Report Unemployment Fraud."

Letter to the Editor

Shaffer shames Carmel officials for adding to city's debt during COVID crisis

Dear Editor:

In the midst of the greatest economic uncertainty in a century, Carmel's city council added an estimated \$40.5 million to its total outstanding debt.

While the rest of the nation tightens its belt, Carmel gorges on debt. The latest action approved \$26.5 million in new borrowing. It will carry an estimated \$14 million in interest.

That \$40.5 million will be added to the \$26.2 million added to the city's debt since Jan. 1, according to Indiana Department of Local Government Finance data the city provides.

While \$66.7 million seems a drop in the bucket to an establishment \$2.4 billion in the hole, it's hard to justify it to the single parent just laid off from one or two jobs, trying to pay the rent to stay in Carmel so her kids can get a fine education.

As for seniors – the most at-risk in the coronavirus scourge – a \$66.7 million increase in just six months seems absurd.

Bill Shaffer
Carmel

Letters to the Editor do not reflect the opinions of The Reporter, its publisher or its staff. You can submit your own Letter to the Editor by email to [News@ReadTheReporter.com](#).

Meeting Notices

The Hamilton County Board of Zoning Appeals – South District will meet at 7 p.m. on Wednesday, June 24, 2020, in the Commissioners' Courtroom/Council Chambers on the first floor of the Hamilton County Government & Judicial Center, Noblesville.

The Hamilton County Board of Zoning Appeals – North District will meet at 8 p.m. on Wednesday, June 24, 2020, in the Commissioners' Courtroom/Council Chambers on the first floor of the Hamilton County Government & Judicial Center, Noblesville.

Reputation earned over a century. Trust earned over coffee.

Renowned counsel with a personal touch.

church church hittle + antrim
ATTORNEYS AT LAW

Drop by any of our offices, or give us a call. 317.773.2190

NOBLESVILLE | FISHERS | TIPTON | MERRILLVILLE | ZIONSVILLE | CCHALAW.COM

"Bring Chairs & Blankets"

FREE Outdoor Movies In Your Car at Hamilton County 4-H Fairgrounds

Friday June 19th

60 ft RESERVED in FRONT for CHAIRS & BLANKETS

FREE Movies for the public, starts approx 9:15 pm

Watch movies in Your Car and listen on the FM radio, Cars spaced min. 6 ft distanced

Call your local eatery and bring your carry-out early to the 4-H Grounds for a DINNER AND MOVIE night

Visit Wafford Theater Facebook page for info and weather alerts

We Thank the following Partners
Hamilton County Commissioners:

Steve Dillinger, Christine Altman and Mark Heirbrandt

Logan Street Signs & Banners
Reynolds Farm Equipment
Noblesville Trophies
Noblesville Chamber of Commerce
Hamilton County 4-H Fairgrounds
Noblesville Park Department

Church Church Hittle & Antrim
Harbour Manor
Hamilton County Television
Hamilton County Reporter
Wafford Theater
Hamilton County Sheriff Dept.

Page Construction Services
Gaylor Electric and Chuck Goodrich
Feeding Families and Lisa & Mark Hall

Harold "Hal" Cardona d. June 8, 2020

Harold "Hal" Cardona, 61, died peacefully surrounded by loved ones in his home in Noblesville on June 8, 2020 after a short fight with cancer. We will miss his adventurous and fun-loving spirit.

Hal was born in Santa Barbara, Calif., the oldest son of Antonio and Lois Cardona, and was raised with his sister Carol in California and American Samoa. He graduated from Indio High in California and then moved to Indiana to attend Wabash College, where he majored in mathematics. He married his college sweetheart, Lisa (Zupan) Cardona. Hal found his home with Lisa and they spent 40 years growing together. They had two daughters, Emily (Steven) Hice and Allison (Roth) Cardona. Hal was especially tickled to have become a grandfather in recent years to Sullivan Antonio James Hice, the apple of his eye.

He and Lisa put down roots in Noblesville in 1986 but always loved travel and new adventures. He had a passion for fast cars and enjoyed watching and attending Indy and Grand Prix races whenever he could. Hal enjoyed meeting new people and loved to play his tuba. He was a familiar face in many local bands and orchestras – Athenaeum Pops Orchestra, Meisterwinds and the Lapel Band were a few. He was a true techie and founded PC Sleuth, a computer systems consulting business. He was beloved by his clients for his ability to explain technical functions in a clear and understandable way.

Hal is survived by his wife, Lisa, Noblesville; children, Emily (Steven) Hice, Marysville, Ohio, and Allison (Roth) Cardona, Indianapolis; grandchild, Sullivan; and many friends and extended family.

A memorial of Hal's life will be held at a future date and the family asks that donations be made to Noblesville High School Orchestra in lieu of flowers.

**BUSSELL
FAMILY FUNERALS**

Donna
Busell

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 537-2001
www.bussellfamilyfunerals.com

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com
Traditional Values with a Personal Touch

Amy Colleen McClane July 22, 1967 – June 12, 2020

Amy Colleen McClane, 52, Westfield, passed away, June 12, 2020. She was born in Indianapolis on July 22, 1967, daughter of the late Clarence J. and Virginia Elaine (Odenkirk) McClane.

After graduating from Triton Central High School, Amy attended Indiana University and the Art Institute of Culinary School.

Amy was a beautiful and smart lady with a witty and funny sense of humor. She was very creative in her baking skills. Amy enjoyed reading *People* magazine, attending the State Fair, and visiting the beach. She had a sweet tooth for all candy, liked to watch Jeopardy and was a Cubs fan. Once Amy became a friend, she remained a loyal friend always. She was a caring mother and will be sadly missed by all who were blessed to know her.

Survivors include her children, Zachary M. Isenhour, Noah T. Diechman and Olivia K. Diechman; sister, Shannon A. McClane; and brother, Matthew J. McClane.

There are no services scheduled at this time.
Condolences: bussellfamilyfunerals.com

Gerald John Rothauser September 22, 1951 – June 16, 2020

Gerald John Rothauser, 68, Fishers, passed away on Tuesday, June 16, 2020 at St. Vincent Hospital in Indianapolis. He was born on September 22, 1951 to Gerald and Kores (Guidely) Rothauser in Newark, N.J.

Jerry was a graduate of Hanover Park High School in East Hanover, N.J., a 1973 graduate of Butler University, and a 1989 graduate of Dallas Theological Seminary. He was a pastor for many years and enjoyed reading, especially his Bible. Jerry had hundreds of scripture verses memorized and one of his biggest wishes was for people to read their Bible. He played the saxophone, clarinet, bass and guitar and liked to listen to all kinds of music, including classical, jazz, classic rock, and especially The Beatles. Jerry was a big fan of the New York Yankees and loved spending time with his grandson. He loved conversation and never met a stranger.

He is survived by his wife, Brenda Rothauser; daughter, Rachel (Zachary) Caplinger; son, Zachary Rothauser (Dia Murillo); grandson, Holden Caplinger; brothers, Doug (Diana) Rothauser and Blaine (Lucy) Rothauser; and many nieces and nephews.

In addition to his parents, he was preceded in death by his sister, Kores Rothauser.

Services will be held at 2 p.m. on Saturday, June 20, 2020 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers. Visitation will be from noon to the time of service at the funeral home. Burial will be at Highland Cemetery in Fishers.

Condolences: randallroberts.com

TODAY'S BIBLE READING

And there came thither certain Jews from Antioch and Iconium, who persuaded the people, and, having stoned Paul, drew him out of the city, supposing he had been dead.

Acts 14:19 (KJV)

Robert "Bob" Baldwin Sr. January 20, 1938 – June 17, 2020

Robert "Bob" Baldwin Sr., 82, Noblesville, passed away peacefully on June 17, 2020 at Riverview Health following an extended illness and therapy stay at Riverview Village. He was born on January 20, 1938 to Lewis and Caroline (Coverdale) Baldwin in his life-long home on Cherry Street in Noblesville.

Bob married Laura Berry Baldwin on September 28, 1959. They were married and together 60 years until her passing on March 21, 2019. Bob proudly served in the United States Air Force from 1962 to 1965 and was stationed in Homestead, Fla.

Bob was employed by Hudler Press until their closing. He was then employed by Kroger for 24 years, retiring in September of 2015. He was a member of the Kroger Union UFCW Local 700.

Bob enjoyed making all children laugh and never knew a stranger. He loved vacations with his wife and family, especially the funny man at Branson, Mo., Washington, D.C., and Texas. Bob also enjoyed WWE Wrestling, fishing and camping.

He loved their cats, Sissy, Lucy and Blackie. Bob and Laura were ongoing friends with Bea and Fred Stults from the USAF and vacationed almost yearly together until their passing.

Bob is survived by his daughter, Pennie Baldwin, Noblesville; two sons, Robert (Sue) Baldwin Jr., Noblesville, and Jeffrey (Bobbi) Baldwin Sr., Atlanta; five grandchildren, Jeffrey Baldwin Jr., Atlanta, Brittany (Micheal) Baldwin, Kokomo, Randy Baldwin, Noblesville, Brooke (Nick) Baldwin, Westfield, and Derek (Hannah) Baldwin, Carmel; three great-granddaughters, Nevaeh, Julia and Lilah; one sister, Vickie (Herman) Kersey, Indianapolis; one aunt, Mary Coverdale, Elwood; as well as many, many nieces, nephews and cousins.

In addition to his parents, Bob was preceded in death by his grandparents, Henry and Eula Coverdale; his wife, Laura Baldwin; one stillborn son on April 9, 1962; one infant sister, Patricia Kay Raper; his uncles, Bill, Don, Dick, Teddy, Phillip, Earl and Harry Coverdale, and Earl and Don Baldwin; his aunt and uncle, Edna Mae and Donald Woods; his aunt, Shirley Coverdale; and his cousins, Ruth Coverdale Hunter, Joanne Coverdale, Ronald Baldwin, Wayne Baldwin, Judy Jessup and Donnie Woods.

A double service with his aunt, Shirley Coverdale, will be held at 11 a.m. on Saturday, June 20, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from 10 a.m. to the time of service at the funeral home. Burial will be at Crownland Cemetery in Noblesville.

Condolences: randallroberts.com

**Randall
& Roberts**
Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com

317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com

Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com

765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190

Westfield, IN 46074

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

THE
**Deakine
Team**
REALTORS

**7110 Oakview Circle
Noblesville • \$379,900**

PENDING

Stunning 4 BR, 2.5 BA in Oakbay. Updated kitchen with new SS appliances, wine fridge. Master BA redone 2020, finished basement, park-like backyard, 3-car garage with workshop. BLC# 21714855

**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**

PENDING

Beautiful home 4 BR, 4 BA on over 1/2 acre in a serene neighborhood/no 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# 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

**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# 21716575

**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**

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/custom 2 tier deck. BLC# 21711820

**JENNIFER
TUCKER**
REALTORS
F.C. TUCKER
COMPANY, INC.

Peggy

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

Hamilton County Sports

Sports Editor Richie Hall

 Rhall1977@gmail.com
 Twitter: @Richie_Hall

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

Over 300 attend on Wednesday . . .

Football camps at Grand Park have a successful first week

Reporter photos by Richie Hall

Former Indianapolis Colts player Robert Mathis works with two players during Wednesday's session of the Grand Park Lineman Camp. The camp, along with the Grand Park 7-on-7 Football Camp, is taking place on Mondays and Wednesdays at Grand Park for the next four weeks. Pictured in center is Westfield's Popeye Williams; he will be a junior for the Shamrocks this fall.

LEFT: Southport coach Scott Evans gives instruction to young players at the Grand Park 7-on-7 Football Camp Wednesday.

RIGHT: Caleb Small (right) throws the football to a high school player during the 7-on-7 camp. Small graduated from Hamilton Heights and is an assistant coach for Ben Davis.

By RICHIE HALL

WESTFIELD - The first week of football camps at Grand Park has been a success.

The facility is hosting two camps, the Grand Park 7-on-7 Football Camp for players in grades 3-12, and the Grand Park Lineman Camp, for those in grades 7-12. Over 300 student-athletes participated in the camps on Wednesday.

"It's been a great turnout," said Matt Trnian, Grand Park's Facility Operations Manager. "We had about 110 in our first group. We're approaching the 240 mark for the second group, so we eclipsed the 300 mark today. We're very pleased with that, very excited about that."

The 7-on-7 camp is all about getting young athletes back on the field and having fun, and they were doing just that on Wednesday. Those players were also getting instruction from several high school coaches. Other high school and a couple of college coaches were also on hand to watch.

The lineman camp also featured three former NFL players, including Indianapolis Colts star Robert Mathis, a record-setting defensive end. He was joined by Pro Bowl center Nick Hardwick and defensive tackle Daniel Muir.

While it was possible for campers to register for all four weeks of the camps, Trnian said that there have been "a lot more walkup registrations this week."

"I think that speaks to the programming that's been going on and the work that Lance and his SOS team has done and the work of the Gridiron Guys of Dan and Robert and Nick," said Trnian. "It's been a great push and really appreciate all the kids that have come out."

The camps are happening in the age of COVID-19, so safety was of the highest concern. Many of the fans were observing social distancing, and the players also modified their habits as well.

"We've tried to do everything we can," said Trnian. "With athletes playing and getting out there, there's some things that you can't always control, but we're

making sure that they're not high-fiving and we're making sure that they're not spitting on gloves or anything like that, so we're trying to do the things appropriate to make sure that they're taking care of themselves and their teammates and athletes around them."

The players also were seen wearing old-school soft-shell helmets during the camps. Since players don't have their school helmets during this time of year, Trnian said the camp worked with a company to make sure the players had shelled helmets that would allow for their safety.

"We're asking the players to play the ball, but the game of football, you're trying to slow down a beast and they're trying to make plays," said Trnian. "We wanted to make sure that we added that level of safety and having those helmets, those soft-shell helmets this year. It's worked out really well."

The camps are scheduled for the next three weeks on Monday and Wednesday. The 7-on-7 camp is split into two groups, with grades 3-8 participating from 6 to 7:15 p.m. and grades 9-12 on the field from 7:30 to 8:45 p.m. The lineman camp is scheduled for 7:30 to 8:45 p.m.

Anyone who wasn't at the camps this week still has the opportunity to come out to Grand Park during the next three weeks. The cost is \$50 for one week, and athletes can participate in as many weeks as they choose. Trnian is anticipating a slow week for Week 3, which is during the July 4th holiday.

"We anticipate some folks taking vacation," said Trnian. "But that's why we wanted to offer a four-week program where they didn't have to be committed to all four weeks. We've seen already some additional sign-ups for Week 2 and Week 4, and some more additional for Week 3. We're anticipating that number to grow, and I know a lot of the kids tonight had already said they've invited some of their teammates and there's been more kids added. It's a great thing to have. The word of mouth is spreading and we're excited about that."

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

<p>0 221st STREET • \$140,000</p> <p>10 Acres • Noblesville</p>	<p>4984 N CHOSIN FEW LN • \$204,999</p> <p>Large Kitchen • New HVAC • Crawfordsville</p>	<p>11509 IVY LANE • \$230,000</p> <p>SOLD!</p> <p>2 BR / Loft Condo • Many Upgrades</p>
<p>19173 ATLANTIC ROAD • \$299,900</p> <p>NEW PRICE!</p> <p>4 BR / 3 BA • Oversize MBR • Noblesville</p>		

Want more of the best news coverage in Hamilton County?

Email
 Subscribe@
 ReadTheReporter.com

and sign up for the Daily E-Edition today!

Former Pacers star George Hill opens charter school on Indy’s east side

**By OLIVIA RAY
WISH-TV**
Former Indiana Pacers star George Hill was in Indianapolis on Monday to celebrate a new charter school he helped start.
A dream six years in the making will come true this fall when the Him By Her Collegiate School For the Arts opens its doors.
“I was always in this area growing up as a kid. My dad actually stayed right there down the street, so this place is dear to me,” said Milwaukee Bucks guard

George Hill.
Just blocks from where George Hill grew up and the very court where he began his basketball career, he begins paving the way for the next generation of his community.
“I believe in opportunity. I firmly believe that a lot of inner city kids don’t get that opportunity. The resources are never put back in the inner city. We’re giving kids that hope,” Hill said.
“George called me one day and said HIM by HER stands for ‘helping improve mankind by healing every race.’ I

said absolutely, and he said, ‘You know what? That’s what the country needs. That’s what we need,’” Harry Dunn, the co-founder of the HIM By HER Foundation, said.
Hill partnered with Dunn back in 2014. Now years later, they’re offering a glimpse of hope for the city’s east side with the unveiling of their new charter school. According to Hill, the project comes at a time when his hometown needs it more than ever before.
“I don’t care if you’re black, brown, blue, green. Whatever race you are, we don’t see that here. We see human beings, and that’s what we’re trying to raise,”

said Hill.
This fall, Him By Her Collegiate School for the Arts will offer a focus on performing arts for kindergarten through second grade, but Hill has big goals for the years ahead.
“This is something that we want to continue to grow, turn into a high school, have a heck of a graduation rate,” Hill said. “Giving kids an equal opportunity to do the things they are blessed to do, whether it’s writing, singing, sports, drawing, whatever it is. We want to offer those avenues.”
Enrollment is open now.

kent graham images
317-313-9599
As water reflects a face, so a man's heart reflects the man. Prov. 27-19
kentgraham@sbcglobal.net
kentgraham.photoshelter.com

Information Technology can be complicated
The answer can be simple

Hardware • Network Solutions
Internet • Security & Monitoring

Call Simplify IT.
866.987.2349
Serving Hamilton County & Central Indiana

Keep Your Spirit Up and Your Body Fit!

Now Offering Online Classes for PLE Members

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

SHOP - LOCAL -

INDEPENDENCE DAY SALE

Godby Home Furnishings is a family owned business since 1974 and we love to celebrate our independence.
We will be CLOSED on JULY 4th
Please enjoy this day with family and friends and come in before and after the 4th for GREAT savings!

HOT BUY!

WOW 2 FOR \$599

"Collage" Reclina-Rocker®

HOT BUY!

WOW 2 FOR \$699

"Mason" ReclinaRocker®

HOT BUY!

WOW 2 FOR \$799

"Conner" ReclinaRocker®

SPECIAL PURCHASE! 9 COLORS AVAILABLE

SPECIAL BUY ONLY \$499

"Tulen" Reclining Sofa orig. retail \$1199

WOW

Carmel 136th St & N Meridian Carmel, IN 46032 317-566-8720 ACROSS FROM ST. VINCENT'S CARMEL	Noblesville / Fishers 146th St & SR 37 Noblesville, IN 46060 317-214-4321 CORNER OF 146TH ST AND HWY 37	Avon Rockville Rd & Dan Jones Avon, IN 46123 317-272-4581 BEHIND THE BP® GAS STATION	GODBY DISCOUNT FURNITURE 130 Logan Street Noblesville, IN 46060 317-565-2211
--	--	---	--

SNYDER STRATEGY

317-345-3960
WandaLyons.com