

HAMILTON COUNTY REPORTER

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

Thousands sign online petition to bring back Westfield High School principal

By KATIE WISELY
WISH-TV | wish.tv.com

A movement to bring back the Westfield High School principal is growing. In 24 hours, more than 500 teachers, parents and students added their names to an online petition.

There are now thousands listed. The school board appointed the principal to a different post after 17 years on the job.

Some Westfield residents say it's a community movement. The high school has made headlines in the past but for good reasons. U.S. News and World Report ranked it a top 10 high school in the state and in the top 4 percent of all schools nationwide. Some say it's all thanks to Dr. Stacy McGuire.

There's talk about what's to come at the corner of Hoover and Union streets.

Photo provided by Victor McCarty

Westfield area residents, teachers, past and current students held a demonstration June 14 over the removal of Dr. Stacy McGuire as Westfield High School's principal. McGuire held the position for 17 years and led the school to U.S. News and World Report's top 4 percent ranking nationwide.

"Is this moral?" Westfield High School Special Education instructional assistant Victor McCarty

said. "Is this ethical under current circumstances?" McGuire is now taking on a new role as adminis-

trator of Alternative Learning. "We know that she would move heaven and

Statement from Westfield Washington Schools Superintendent Dr. Sherry Grate

"We understand the passion and support for Dr. McGuire. Watching and reading what has transpired over the past several days is disheartening. Disagreeing with decisions made by the superintendent and/or the school board is understandable and expected. However, the personal attacks and hatefulness toward school board members, WWS administration and the superintendent, only serves to further divide us.

"The situation pertaining to Dr. McGuire's new role is a personnel matter. Privacy laws, for good reason, prohibit us from commenting on any details. We ask that you understand the limitations on what can be provided and respect the confidentiality of these decisions.

"Dr. McGuire has accepted this new leadership position. As a community it would be helpful to come together and support Dr. McGuire in her new role and the important work she will continue to do for our district and our community.

"We need to be able to disagree with one another in a productive way and set a positive example for our children. WE ARE WESTFIELD and our children deserve positive examples of civility in our amazing community. In Westfield - we are better than that."

earth for us, so that is why the community is rallying together in support of her," McCarty said.

A petition to keep McGuire principal was See *Petition . . . Page A2*

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

Dillinger additional \$21 million.

McKinney

According to Hamilton County Reporter'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 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

See *Price Tag . . . Page A2*

Sheridan's Dale McCullough honored by Rotary International

The REPORTER

Congratulations go out to Sheridan Rotarian Dale McCullough, who recently received his Paul Harris +5 recognition.

Paul Harris was a Chicago attorney and formed the first Rotary Club of Chicago on Feb. 23, 1905, so professionals with diverse backgrounds could exchange ideas, form meaningful relationships, lifelong friendships, and give back to their communities. In 1957, the Rotary International Foundation was established as the charitable arm of this international organization.

The Paul Harris Fellow program recognizes individuals who contribute, or who have contributions made in their name, of \$1,000 to The Rotary Foundation of Rotary International. The honor was established in 1957 to show appreciation for contributions that support the An-

Photo provided

Rotary District 6560 Assistant Governor Dave Carter (left), congratulates Sheridan Rotary Club member Dale McCullough for his Paul Harris +5 contribution level. Congratulations, Dale, from everyone in the Sheridan Club.

nual Fund, Polio Plus, or an approved Foundation grant.

McCullough's +5 recognition means that he is a multi-Paul Harris Fellow

and has given subsequent \$1,000 donations five more times. In recognition, he will receive a certificate and a Paul Harris pin with five

sapphires. The recognition pins are set with additional stones corresponding to

See *Rotary . . . Page A4*

Fishers Health Department adds free COVID-19 testing for children age 12-17

The REPORTER

The Fishers Health Department has announced it has expanded its free COVID-19 testing to all residents aged 12 and up. The FHD COVID-19 testing program, which was launched in April, has tested more than 3,000 residents.

Parents and guardians can now schedule appointments for children aged 12-17. Residents wishing to secure a COVID-19 testing appointment for their minor child(ren) 12 and older

will need to consent for any minor and accompany the child to the testing.

Minor children who are sick or experiencing any unusual symptoms should be fully assessed by their primary medical provider. The assessment and COVID-19 testing are not medical evaluations and should not be considered a substitute for any testing ordered by a medical provider.

The Fishers Health Department provides free See *Testing . . . Page A4*

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 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.

Jensen

CarmelFest will feature three coordinated fireworks displays

The REPORTER

Carmel Mayor Jim Brainard and Carmel Rotary have announced an expanded fireworks display this year to help residents experience a good old-fashioned 4th of July.

CarmelFest will offer three fireworks displays on the east, central and west sides of town so that families can truly enjoy CarmelFest.

The almost 20-minute display will

start at 9:45 p.m. on Saturday, July 4, and it will again be set to music that will be broadcast by Carmel High School Radio Station, WHJE 91.3 on your FM dial. Please listen over the radio as online broadcast includes a delay that will not be in sync with the fireworks.

"Creating one of the best fireworks displays in the state each year at CarmelFest is always a goal, but this year's pandemic brought us many new challenges.

We are thankful to Melrose Pyrotechnics and our fire department for working with us to find three safe locations to produce this show," said Jeff Worrell, Carmel City Council member At-large and CarmelFest Fireworks director.

If you live in an area with dense tree cover, you may want to park at a lot nearby the display. If you do venture out, please practice appropriate physical distancing and wear a face covering. If you don't

want to cook at home, please remember to patronize local businesses for patio dining with a view of the fireworks display or carry out for your own party.

The three locations from which the fireworks will be displayed are:

- West side: West Park, 2700 W. 116th St.
- Central Carmel: Chase Court cul-de-sac; Chase Court is between Range Line Road and Guilford Avenue
- East side: Badger Field, 5459 E. Main St.

Sheriff thanks citizen, NFD for quick fire response

The REPORTER

At 8:35 p.m. last Tuesday, a citizen called 911 and notified the Hamilton County Communication Center of smoke coming from the southeast corner of the Hamilton County Adult Jail.

Dispatch notified jail staff of the situation. The staff swiftly ensured that every inmate was safe.

At 8:40 p.m., the Noblesville Fire Department (NFD) quickly arrived on scene and observed smoke near the east side of the roof.

The small electrical fire was extinguished with no

Photo provided by Hamilton County Sheriff's Department

injuries to inmates, jail staff, or fire department personnel. Only minor non-structural damage to the exterior was observed.

The Hamilton County Sheriff's Department thanks NFD for its timely professional response to the fire, as well as the initial citizen caller who notified dispatch of the smoke.

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 county-wide and legislative candidates to coordinate get-out-the-vote efforts.

McKenzie

Hamilton County Parks welcomes new leadership

The REPORTER

In early June, the Hamilton County Parks and Recreation Department officially welcomed the department's former deputy director as its new director. B. Christopher (Chris) Stice was appointed director, after serving as interim director since March.

Stice has been with the department for more than 15 years, having joined the park staff as an intern in 1995. Soon thereafter, he became Quality Control Director, a title he held until he accepted the position of deputy director in 1997. In that role, he has overseen the development and management of park assets ranging from construction of major park facilities to coordinating more than 800 park programs and events annually, while supervising operational logistics across park properties exceeding 1,600 acres.

Because the role of deputy director for the parks department was vacated by Stice's appointment, it was important to fill that position in an equally calculated manner. Enter Bruce Oldham.

Oldham's love for nature, nurtured in the woods and creeks of Hamilton County, and his experience as a Scout and Eagle Scout, led him to a career in parks and recreation. After earning a degree in Natural Resources and Environmental Management from Ball State, he interned at Hamilton County Parks. While interning, he accepted a full-time position with Johnson County Parks. He returned to Hamilton County Parks in 2005, and ultimately became Regional Parks Operations Manager, serving in that capacity until recently accepting the offer to become deputy director.

Stice

Oldham

Fishers non-profit groups can now apply for city grants

By LARRY LANNAN
[LarryInFishers.com](#)

The history of Fishers and support of non-profit organizations is an interesting one. When I began covering the Fishers Town Council in 2012, I recall Conner Prairie asking the council in 2013 to up the city's contribution to the non-profit from \$30,000 a year to \$40,000, and the council approved it. The other non-profit group the city financially supported at that time was the Fishers Freedom Festival.

In a podcast interview recorded in 2017, City Councilman Brad DeReamer said he was the one that pushed for the creation of a city council non-profit committee and the end of city subsidies for the Fishers Free-

dom Festival, which was an independent non-profit organization at that time. The non-profit committee chose to fund other local non-profit groups, but not the Freedom Festival. The city later created the Spark!Fishers Festival at the same time of the summer as the Freedom Festival had been held.

Since 2017, the council's non-profit committee has approved how much each organization will receive from the next year's city budget. There have been years when last-minute adjustments to the annual spending plan would require a reduction in the amount available to the non-profit panel.

For example, in 2019, the non-profit committee doled out \$255,000 in city grants.

With all that in mind, the

city is now accepting applications for non-profit grants as part of the city's 2021 budget. According to a city news release, 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.

For more on the work of the non-profit committee, visit [fishers.in.us/869/Non-Profit-Committee](#).

In order to submit an application for a grant, visit [bit.ly/3fM3Gkk](#). The application window is open now through 4:30 p.m. on July 17.

NFD promotes Turner to Lieutenant PRICE TAG

The REPORTER

The Noblesville Fire Department (NFD) has announced the promotion of Firefighter/Paramedic Luke Turner to the rank of Lieutenant. He is a 15-year veteran of NFD with over 17 years of firefighting experience.

Turner is a graduate of Elwood Community High School. After graduation, he served in the United States Army and is currently

ly a member of the United States Army National Guard with a combined 22 years of military service.

Lt. Turner has assumed the role of Lieutenant at Station 76 on B-Crew.

When announcing the promotion, Fire Chief Matt Mitchell said, "Lt. Turner

Turner

er brings years of valuable fire ground, paramedicine and military experience to this post and will continue to serve our citizens and NFD selflessly. Luke has some big shoes to fill replacing Lt. McDonald but he is definitely prepared to lead with compassion, integrity and professionalism."

addition, we are currently enacting cost savings measures that we anticipate will reduce the overall project cost. The city is proceeding 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 prop-

erty 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 pro-

jection, 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.

PETITION

created by 2020 graduates after the news broke. Now, there are more than 3,800 signatures.

The school board said in a press release McGuire would started her new role June 15 to "develop, implement and oversee alternative student programs and services in alignment with district and state objectives."

On June 14, a peaceful rally was held across the street from the high school.

McCarty says close to 200 people packed Asa Bales Park.

"Support all around not just from former students, current students and current faculty and staff," he said.

Speakers at the rally asked the school board to comply with four things: Call a special school board session to explain the decision and answer public questions, conduct a confi-

dential survey of all faculty on the culture and leadership of the central office, ensure no employee gets reprimanded for speaking out, and not to extend the superintendent's contract until after November and after voices have been heard.

Minutes after the rally ended, Superintendent Dr. Sherry Grate sent a district-wide email, which you can read on Page A1.

Community**FIRST**
Bank of Indiana

When you bank locally, you're reinvesting in your **community!**

Community Focused
Community People
Community Bank

317.763.5338

CFBIndiana.com

Member FDIC
EQUAL HOUSING LENDER

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

Karen M. Fladeland

December 7, 1943 – June 17, 2020

Karen M. Fladeland, 76, Noblesville, passed away on Wednesday, June 17, 2020 at in Noblesville. She was born on December 7, 1943 in Fort Dodge, Iowa.

For over 10 years, Karen worked in the deli at Marsh. She was a member of Bethel Lutheran Church and volunteered with PrimeLife Enrichment of Carmel. Karen enjoyed taking care of children and helping the elderly. She also loved baking and cooking.

She is survived by her husband of 46 years, Neil A. Fladeland; daughter, Stacy (Andrew) VanNoy; sons, Barry (Shannon) Fladeland and Randy (Sarah) Fladeland; three grandchildren, Luke, Samantha and Mason Fladeland; sisters, Connie (Randy) Liess and Lilly Kay Tyrrell; and brothers, Ronald (Karen) Tyrrell and Dennis (Pat) Tyrrell.

Karen was preceded in death by her mother, Lilly Tyrrell; and her sister, Delores Ober.

Services will be held at 11 a.m. on Tuesday, June 23, 2020 at Bethel Lutheran Church, 20650 Cumberland Road, Noblesville, with visitation from 10 a.m. to the time of service at the church. Pastor Doug Gast will officiate. Entombment will take place at Hamilton Memorial Park Cemetery in Westfield.

Memorial contributions may be made to PrimeLife Enrichment Inc., 1078 Third Avenue SW, Carmel, IN 46032.

Condolences: randallroberts.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 (Guidelly) 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 Muriillo); 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 were held on Saturday, June 20, 2020 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers. Visitation was held prior to the time of service at the funeral home. Burial was at Highland Cemetery in Fishers.

Condolences: randallroberts.com

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.

Jeremiah Michael McGuire

July 19, 1935 – June 13, 2020

Jeremiah Michael McGuire, 84, Noblesville, passed away on Saturday, June 13, 2020 at Wellbrooke of Westfield. He was born on July 19, 1935 to Byron and Bernice (Watson) McGuire in Westfield.

Jerry was a 1953 graduate of Westfield High School. He proudly served his country in the United States Army where he was stationed in Hawaii during the Korean War. For 27 years, Jerry worked as a locksmith for Western Electric. He was a life-long member of Christ United Methodist Church. At age 48, Jerry was diagnosed with a life-threatening, debilitating condition. Through his unwavering faith, his will to fight, and his love for God and his family, he lived each and every day as a gift from God.

Jerry enjoyed being outdoors on his family's land, fishing, and mushroom hunting. He loved IU basketball and Westfield High School athletics. A great storyteller, Jerry never met a stranger. He had a non-judgmental nature and was a very gentle, compassionate, and loving man who gave tremendous love and kindness to all. To know Jerry was to love him. He believed that everyone deserved kindness and love. Jerry loved his community and cherished his family more than anything in his life.

He is survived by his wife of 59 years, Carolyn H. McGuire; daughters, Stacy McGuire and Kim McGuire (John Schenkel); sisters-in-law, Barbara Young and Ila Grinstead; several nieces and nephews; and lots of loving friends.

In addition to his parents, Jerry was preceded in death by his son, Michael Douglas McGuire; brother, Leslie McGuire; and sister, Marilyn Harkness.

Services with military honors were held on Thursday, June 18, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation prior to the time of service at the funeral home. Rev. Mark D. Wesler officiated.

Memorial contributions may be made to Open Doors of Washington Township, 19360 Tomlinson Road, Westfield, IN 46074; or Westfield High School Athletics, 18250 N. Union St., Westfield, IN 46074.

Condolences: randallroberts.com

Theodore R. Call II

April 18, 1955 – June 15, 2020

Theodore R. Call II, 65, Noblesville, passed away on Monday, June 15, 2020. He was born on April 18, 1955 to Theodore R. Call and Marilyn (Kendall) Call in Springfield, Vt.

Ted owned Midwest Industrial Sales of Noblesville, retiring in 2015. He attended Ball State, was an all-county football player and coached youth sports. Ted loved sports: football, snow skiing and water skiing were his favorites. He also loved boating and spending time at lakes and beaches.

Ted is survived by his wife of 32 years, Amy Call; sons, Andrew (Lyndsay) Resch and Ryan (Nicole) Call; sister, Debbie Goyette; granddaughter, Nora Resch; grandsons, Maxwell Call and Brooks Call; and sister-in-law, Sharon Call.

In addition to his parents, he was preceded in death by his brother, Gregory Call.

Visitation was held on Friday, June 19, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Private family burial was at Crownland Cemetery in Noblesville.

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

Condolences: randallroberts.com

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

Thomas Wayne Harper

May 4, 1935 – June 17, 2020

Thomas Wayne Harper, 85, passed away on Wednesday, June 17, 2020. He was born on May 4, 1935 to the late Bert and Amy (Cain) Harper in Hamilton County.

Thomas attended Fishers High School and graduated from Hamilton Southeastern with his GED. He then earned a bachelor's degree in business from Clark University. Thomas served in the U.S. Army from 1956 to 1958. He was employed at Western Electric for 28 years and retired from the Columbus, Ohio plant in 1987.

In 1958, Thomas married Rhonda Dodd, who survives him. Also surviving are their four children: daughter, Lynne M. Rhea (Ed) and their three children, Elizabeth Cobb (Fred Rose), Lyndsey Cobb (James Mounger), and Daniel Cobb (Lauren Dawson); son, Thomas

Dodd Harper (Deborah Freeman) and their two children, Thomas L. Harper (Michelle) and Summer Harper; son, Timothy Wayne Harper and his two sons, Joshua Harper and Joseph Harper; and son, Tod F. Harper. Other survivors include three great-grandsons, Calvin Dawson Cobb, Bryce Kehl and Thomas Xavier Harper; sisters-in-law, Harriet Vicory, Adele Dodd, and Jackie Harper; and several nieces and nephews.

Thomas was a life-long member of Fishers United Methodist Church. He belonged to Hamilton Masonic Lodge, Order of Eastern Star of Indiana Fishers Chapter, Scottish Rite Valley of Indianapolis, Murat Shrine, and Prather York Rite. Thomas was secretary of his Masonic Lodge for 40 years and of Prather York Rite for over 20 years. He was a member of the Fishers American Legion and, prior to its dissolution, the Fishers Lion's Club, of which he served as president.

Thomas enjoyed having breakfast once a week at Steak 'n Shake and then going to the local police station to catch up on news there. He also had donuts with a group most mornings. Thomas enjoyed each of these groups. One of his greatest joys was spending time with his family and friends.

Tom's family is very grateful for the excellent care given the past few years by the caregivers at Prairie Lakes Health Campus.

Visitation was held on Sunday, June 21, 2020 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers. Services were held on Monday, June 22, 2020 at the funeral home, with Dr. Ben Greenbaum officiating. Burial followed at Highland Cemetery in Fishers.

Memorial contributions may be made to Indiana Masonic Home Foundation, 525 N. Illinois St., Indianapolis, Indiana 46204; or Fishers United Methodist Church Food Pantry, 9691 E. 116th St., Fishers, IN 46037.

Condolences: randallroberts.com

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 Riverwalk 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, was held on Saturday, June 20, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation prior to the time of service at the funeral home. Burial was at Crownland Cemetery in Noblesville.

Condolences: randallroberts.com

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

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

10218 Carmine Drive Noblesville • \$189,900

NEW LISTING!

Really cute ranch w/3 BR & 2 BA. Open floor plan w/ cathedral ceiling in great room, all kitchen appliances stay, fresh paint, new carpet and vinyl. 1-year home warranty. Neighborhood pool & playground. BLC# 21717124

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

SOLD!

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

Peggy

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

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

ROTARY

the recipient’s recognition amount.

Thanks to the technological efforts of current year Sheridan Rotary Club president Fred Sturdevant,

the club has continued to meet nearly every week via Zoom. Last week was the first time since early March that members met in person. The next club meeting will

Loretta Ann Lawhorn
November 8, 1950 – June 15, 2020

Loretta Ann Lawhorn, 69, Noblesville, passed away on Monday, June 15, 2020 at Riverwalk Village in Noblesville. She was born on November 8, 1950 to Robert and Mary (Young) Dillinger in Lebanon.

For 44 years, Loretta was a hair stylist in Carmel. She was a member of the National Cosmetology Association of Indiana. Loretta loved driving her Corvettes and working with her flowers.

She is survived by her husband of 44 years, Ronald E. Lawhorn; and her brother, Harry Dillinger.

In addition to her parents, Loretta was preceded in death by her brothers, Joe Dillinger and Duane Dillinger.

Services were held on Monday, June 22, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation prior to the time of service at the funeral home. Burial was at Crownland Cemetery in Noblesville.

Condolences: randallroberts.com

John T. Wyatt
December 8, 1961 – June 17, 2020

John T. Wyatt, 58, Noblesville, passed away on Wednesday, June 17, 2020 at his home. He was born on December 8, 1961 to Curtis and Evelyn (Brewer) Wyatt in Noblesville.

John was a 1981 graduate of Noblesville High School. He worked for several years as a manager for Marathon, and most recently was an Uber driver. John enjoyed fishing, playing games, and going to baseball games. Most of all, he loved spending time at home with Carolyn.

John is survived by his wife, Carolyn Wyatt, who he married in 1997; children,

Zachary Wyatt, Becky and Brad Stewart, and Rob and Dora Mullins; grandchildren, Andrew, Justin, Dakota and Hunter; great-grandchild, Willow; siblings, Steve Wyatt and Debbie (Randy) Mullins; several nieces, nephews and cousins; and his best friend, Leonard Hodson.

In addition to his parents, he was preceded in death by his grandparents, Carl and Geneva Wyatt, and Bert and Purney Brewer; and his nephew, Nathan Watkins.

Services were held on Monday, June 22, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation prior to the time of service at the funeral home. Pastor Seth Leeman officiated. Burial was at Hamilton Memorial Park Cemetery in Westfield.

Memorial contributions may be made to Janus Developmental Service Inc., 1555 Westfield Road, Noblesville, IN 46062.

Condolences: randallroberts.com

Shirley Ann Coverdale
January 1, 1936 – June 14, 2020

Shirley Ann Coverdale, 84, Noblesville, peacefully passed away on Sunday, June 14, 2020 at Riverview Health. She was born on January 1, 1936 to Henry and Eula (Pearson) Coverdale in Noblesville.

Shirley married Lee Shepherd and stayed close with his family until their passing. She worked for Noblesville Schools as a custodian and later retired from Noblesville Healthcare (Riverwalk Village). Shirley loved her family and holidays. She was an avid Goodwill shopper, collecting angels, magnets, dolls, hats, teapots, kitty cats, and Betty Boop. Shirley loved her nieces and nephews as her own children. They often went to carnivals and fairs and she loved riding rides with all of them. Shirley loved all of her friends as her family.

Shirley is survived by nephew, Harvey Coverdale, and his children Donnie (Mistie) Coverdale, Andy (Brittany) Coverdale and their children Jordan, Dylan and Alexis; nephew, Robert Baldwin Sr. and his children, Pennie, Bob Jr. and Jeff Baldwin and their children and grandchildren; nephew, Tim Coverdale and his daughter Danielle (Doug) Lovins and their son Maris; niece, Megan Kelley; nephew, Nicholas Hunter; sister-in-law, Mary Coverdale and children Joyce Killingsworth, Elizabeth Swank and Rick Coverdale and all their children and grandchildren; niece, Julie (Kim) Collier and her children and grandchildren; and niece, Vickie (Herman) Kersey.

In addition to her parents, Shirley was preceded in death by her brothers, Teddy, Phillip, Harry, Earl, Don, Dick and Bill; sisters, Caroline Raper and Edna Mae Woods; nieces, Patty Ann Raper, Ruth Coverdale Hunter and JoAnne Coverdale; nephew, Donald “Donnie” Woods; sisters-in-law, Betty and Nova Coverdale; and brothers-in-law, Gerald Raper and Donald Woods Sr.

Services were held on Saturday, June 20, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation prior to the time of service at the funeral home. Shirley was laid to rest at Stoney Creek Cemetery in Noblesville.

Condolences: randallroberts.com

Dale Alden Hollingsworth
March 1, 1935 – June 13, 2020

Dale Alden Hollingsworth, 85, originally of Sheridan, passed away on Saturday morning, June 13, 2020 at Hamilton Trace in Fishers. Born March 1, 1935 in Sheridan, he was the son of the late Raymond Dale and Lenore June (Spurgeon) Hollingsworth-Deakyne.

Growing up, Dale loved playing basketball and continued playing through his high school career. After graduating from Sheridan with the Class of 1954, Dale’s interests turned toward aviation. He quickly acquired his pilot’s license and started flying single engine aircraft. His passion and attention to detail led him to take a job at the Sheridan Airport. From 1955 to 1960 he worked as a pilot, as well as an aircraft mechanic and fabricator. In 1960, Dale decided to go into business for himself; he left the airport and started Alden’s Body Shop. For half a century Dale, or Alden as many people knew him, worked on just about everything – starting out in his garage, then owning a couple of other shops around town through the years. From autobody work, to engine work, to people just bringing their truck out as an excuse to stop by and shoot the breeze, all comers were welcome.

Dale wasn’t all work and no play. He loved fishing and going out on the boat. Over the years Dale had several pontoon boats and never missed a chance to take his family and friends out cruising on the water. Dale was also an avid mushroom hunter. Every year in the early spring he was the first one out in the woods, scared to death that someone was going to beat him to his secret spots. As the years started to catch up to Dale, his favorite pastime became watching sports. He loved the Colts and the Pacers, but nothing could top IU basketball.

He was a member of the Sheridan First Christian Church, the Sheridan Jaycees, and the Rotary Club of Sheridan.

Dale is survived by his son, Douglas William Hollingsworth (Margaret), Sheridan; daughters, Debra A. Hollingsworth, Anderson, Connie S. Meinders, Coeur d’Alene, Idaho, and Kathleen M. Valasek, Fishers; stepson, Delbert Blanton, Kokomo; stepdaughters, Pamela Young (Max), Kokomo, Deborah McLouth (John), Indianapolis, and Shelia Hensler (Jim), Kokomo; nine grandchildren; 12 great-grandchildren; one great-great-grandchild; brother, Stuart J. Deakyne (Susanna) of California; and many nieces and nephews.

He was preceded in death by his parents; his brother, Robert M. Hollingsworth; stepdaughter, Sharon (Blanton) Stoller; and by his wife, Shirley A. (Blanton) Hollingsworth in 2013. She and Dale were married in 1995.

Private family services will be held. Dale will be laid to rest at Crown View Cemetery in Sheridan. Pastor V.J. Stover will be officiating.

In lieu of flowers, memorial contributions may be presented to the American Diabetes Association.

Arrangements have been entrusted to Kercheval Funeral Home in Sheridan. Condolences: kerchevalfuneralhome.com

from Page A1

be on Tuesday, June 30 for the annual President’s Picnic and the installation of the 2020-21 officers.

If you would like more information about Sheridan Rotary, please contact any club member or call Steve Martin at (765) 513-7457.

TESTING

from Page A1

COVID-19 testing for all Fishers residents at its drive-thru testing site, located at 3 Municipal Drive. Residents do not have to be symptomatic or part of an at-risk group to qualify for testing. Residents may learn more about testing and take the assessment to schedule a testing appointment at fishersrecovery.com/testing.

Public Notices

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2006-MI-3921
IN RE THE NAME CHANGE OF:)
Sophia Irene Tragesser)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Sophia Irene Tragesser, whose mailing address is: 5316 Breakers Way, Carmel IN 46033 and if different, my residence address is: 490 Hall Ave, St. Paul MN 55107 in the Hamilton County, Indiana, hereby gives notice that Sophia Irene Tragesser has filed a petition in the HAMILTON Court requesting that name be changed to Sophia Irene Hernandez Tragesser
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.
Sophia Irene Tragesser
Petitioner
Date: June 11, 2020
Kathy Kregg Williams
Judicial Officer
RL3506 6/22/20, 6/29/20, 7/6/20

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. Sourwine 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
RL3489 6/15/20, 6/22/20

29D01-2006-EU-000271
Victoria L. Howard, #34642-49
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 Denis S. Pettierew and Deborah Scott were, on June 11, 2020 appointed Co-Personal Representatives of the Estate of BARBARA S. NEAR, deceased, who died April 28, 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 11, 2020.
Kathy Kregg Williams
Clerk of the Superior Court of Hamilton County, Indiana
RL3508 6/22/2020, 6/29/2020

29D01-2005-EU-000249
Sarah J. Randall, #26898-29
Church Church Hittle + Antrim
Two North Ninth Street
Noblesville, IN 46060
(317)773-2190; FAX (317) 773-5320
NOTICE OF ADMINISTRATION
In the Superior Court of Hamilton County, Indiana.
Notice is hereby given that Robert L. Versprille was, on May 29, 2020, appointed Personal Representative of the Estate of H. IRENE FLANDERS, deceased, who died May 23, 2020.
All persons who have claims against this Estate, whether or not now due, must file the claim in the office of the Clerk of this Court within three (3) months from the date of the first publication of this Notice, or within nine (9) months after the decedent’s death, whichever is earlier, or the claims will be forever barred.
Dated at Noblesville, Indiana on May 29, 2020.
Kathy Kregg Williams
Clerk of the Superior Court of Hamilton County, Indiana
RL3488 6/15/20, 6/22/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2006-MI-004131
IN RE THE NAME CHANGE OF:)
Stephanie L. Fahl)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Stephanie L. Fahl, whose mailing address is: 12950 Grand Blvd #3D-15 in the Hamilton County, Indiana, hereby gives notice that Stephanie L. Fahl has filed a petition in the HAMILTON Court requesting that name be changed to Stephanie Leigh Wampler.
Notice is further given that the hearing will be held on said Petition on the September 11, 2020 at 10:00 a.m. One Hamilton County Square Suite 337 Noblesville, In. 46060.
Stephanie L. Fahl
Petitioner
Date: June 18, 2020
Kathy Kregg Williams
Judicial Officer
RL3524 6/22/20, 6/29/20, 7/6/20

STATE OF INDIANA)
COUNTY OF HAMILTON)
IN THE HAMILTON COUNTY SUPERIOR COURT
CAUSE NO: 29D02-2002-PL-001073
Progressive Southeastern Insurance Company,)
Plaintiff,)
Vs.)
Blake Heidelberg,)
d/b/a Bubz Boat Stor,)
Defendant.)
SUMMONS - SERVICE BY PUBLICATION
NOTICE OF SUIT
The State of Indiana to the defendants above named, and any other person who may be concerned.
You are notified that you have been sued in the Court above named.
The nature of the suit against you is: **NEGLIGENTLY FAILED TO PROPERLY WINTERIZE AND/OR STORE THE 2004 COBALT BOAT ON JUNE 20, 2018 IN CARMEL, HAMILTON COUNTY, INDIANA.**
This summons by publication is specifically directed to the following named defendant(s) whose addresses are defendant(s) whose whereabouts are unknown:
BLAKE HEIDELBERGER, D/B/A BUBZ BOAT STOR
In addition to the above named defendants being served by this summons there may be other defendants who have an interest in this law suit.
If you have a claim for relief against the plaintiff arising from the same transaction or occurrence, you must assert it in your written answer. You must answer the Complaint in writing, by you or your attorney within thirty (30) days after the Third Notice of Suit, and if you fail to do so you for what the plaintiff has demanded.
Elaine Gladman
By: Elaine Gladman(25894-49)
KEIS GEORGE LLP
55 Public Square, #800
Cleveland, Ohio 44113
ATTEST:
Kathy Kregg Williams
Clerk of the Hamilton Superior Court
RL3469 6/8/20, 6/15/20, 6/22/20

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 same 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 Hamilton Superior Court
Attorney for Estate
Ardeth Wilson
Wilson Law, LLC
932 Meridian Street
Anderson, Indiana 46016-1748
RL3486 6/15/20, 6/22/20

29D03-2006-EU-000263
HAMILTON Superior Court 3
NOTICE OF ADMINISTRATION
IN THE SUPERIOR COURT 3 OF HAMILTON COUNTY, INDIANA
IN THE MATTER OF THE ESTATE OF MARY ALICE CURTIS, Deceased
ESTATE NO. 29D03-2006-EU-000263
Notice is hereby given that Edward W. Curtis was on the 11th day of June, 2020, appointed personal representative of the Estate of Mary Alice Curtis, deceased, who died on the 7th day of May, 2020.
All persons having claims against said 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 11th day of June, 2020.
Kathy Kregg Williams
Clerk of the Superior Court 3 For Hamilton County, Indiana
Attorney for the Estate:
Beth A. Sease, #11321-49
BURRUS & SEASE LLP
410 W. Oak Street
Zionsville, IN 46077
(317) 873-2150
RL3515 6/22/20, 6/29/20

29C01-2006-MI-003758
STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
Hamilton County Circuit Court
Cause No. 29C01-2006-MI-003758
Robert Ayad)
Name of Minor)
Ayman Hanna)
Petitioner)
NOTICE AND ORDER SETTING HEARING
Notice is hereby given that Petitioners, Ayman Hanna, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Robert Ayad to Robert Hanna.
The petition is scheduled for hearing in this Court on August 14, 2020 at 10:00 a.m., which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square, Suite 337, Noblesville, Indiana 46060.
Date: June 9, 2020
Kathy Kregg Williams
Judicial Officer
RL3522 6/22/20, 6/29/20, 7/6/20

29C01-2006-MI-003759
STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
Hamilton County Circuit Court
Cause No. 29C01-2006-MI-003759
Roubin Ayad)
Name of Minor)
Ayman Hanna)
Petitioner)
NOTICE AND ORDER SETTING HEARING
Notice is hereby given that Petitioners, Ayman Hanna, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Roubin Ayad to Roubin Hanna.
The petition is scheduled for hearing in this Court on August 14, 2020 at 10:00 a.m., which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square, Suite 337, Noblesville, Indiana 46060.
Date: June 9, 2020
Kathy Kregg Williams
Judicial Officer
RL3523 6/22/20, 6/29/20, 7/6/20

Public Notices

Bid Advertisement
Notice is hereby given that SEALED BIDS will be received:
BY AND AT: Hagerman, Inc. C/O Noblesville Schools Educational Services Center 18025 River Road Noblesville, IN 46062 Attn: Dr. David Mundy Noblesville High School Multipurpose Stadium To be located at 1779 Field Drive Noblesville, IN 46060
FOR A NEW: Noblesville High School Multipurpose Stadium
UNTIL: 11:00 A.M., local time, Thursday, July 16, 2020.
RECEIPT OF BIDS: Bids received by mail or other carrier must be addressed to: Hagerman, Inc. c/o Dr. David Mundy, Noblesville Schools 18025 River Road, Noblesville, IN 46062 and received on or before 11:00 am, Thursday, July 16, 2020 to be valid. Bids received after the designated day and time listed above will be returned unopened. Any postal/courier service is the agent of the Bidder.
BID OPENING: Bids will be opened in public and read aloud in the Board Room of the Noblesville Schools Educational Services Center located at 18025 River Road, Noblesville, IN 46062 on Thursday, July 16, 2020 at 11:00 am by the Owner. But due to the COVID-19 Virus Pandemic we may have a “virtual” online Bid Opening. If we do, the instructions will be available on the day you drop off your bid on a paper with the information on how to log in and watch.
DESCRIPTION OF PROJECT: Work includes a New Noblesville High School Multipurpose Stadium and Associated Sitework.
PRE-BID MEETING: A pre-bid meeting will be held on Wednesday, July 8, 2020 at 11:00 am, local time at the old Armory, located at 2021 Field Drive, Noblesville, IN 46060.
CONTRACT TYPE: The project will be constructed utilizing the Construction Manager as Constructor (CMc) delivery method for public work. The Construction Manager will contract with multiple First Tier Subcontractors for the Bid items listed below, with bids received on a lump sum basis for each bid item. Each proposal shall include all labor, equipment, and materials necessary to complete the project in strict accordance with the Construction Drawings, Project Schedule, Project Contract Manual, and Technical Specifications.
The Construction Manager will receive sealed Bids for the following Bid Items of work:
Bid Item #01: Site Excavation, Demo and Utilities Work
Bid Item #02: Asphalt Paving & Parking Lot Work
Bid Item #03: Site Fence Work
Bid Item #04: Landscape Planting and Seeding Work
Bid Item #05: Track Paving and Surfacing Work
Bid Item #06: Synthetic Turf Field Work
Bid Item #07: Grandstand Work
Bid Item #08: Concrete and General Trades Work
Bid Item #09: Masonry Work
Bid Item #10: Steel Work
Bid Item #11: Roofing and Metal Panel Work
Bid Item #12: Aluminum Entrances and Storefront Work
Bid Item #13: Metal Studs, Drywall and Acoustical Ceiling Work
Bid Item #14: Painting Work
Bid Item #15: Tiling Work
Bid Item #16: Carpet, LVT and Base Work
Bid Item #17: Operable Panel Partition Work
Bid Item #18: Signage Work
Bid Item #19: Elevator Work
Bid Item #20: Plumbing, Mechanical, HVAC Ductwork and Temperature Controls Work
Bid Item #21: Electrical and Sound System Work
SUBCONTRACTOR PREQUALIFICATION: All subcontractors must be pre-qualified specifically for this project prior to submission of the bid. Pre-qualification forms can be obtained by contacting Misael Ramirez, Hagerman, Inc., 317-577-6836, mramirez@hagermange.com. The completed pre-qualification forms with attachments shall be submitted to Misael Ramirez by 5:00 pm Friday, June 26, 2020. Completed forms may be emailed to Misael Ramirez or a hard copy delivered to Hagerman’s office (10315 Allisonville Road) in a sealed envelope. Financial information will be kept confidential. Pre-qualified subcontractors will be notified of approval by 5:00 pm on Wednesday, July 1, 2020.
Documents Prepared by:
CSO Architects, Inc.
Stair Associates, Inc.
Lynch, Harrison & Brumleve, Inc.
Civil & Environmental Consultants, Inc.
Context Design
Construction Manager as Constructor (CMc)
Hagerman, Inc.
10315 Allisonville Road
Fishers, IN 46038
BID DOCUMENTS: Interested Prime Bidders may purchase Bidding Documents at Eastern Engineering. Documents will be available on or after June 12, 2020. Documents are available electronically by contacting: Misael Ramirez, Hagerman, Inc. mramirez@hagermange.com
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermange.com
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836
Documents will also be available from Eastern Engineering <http://distribution.easternengineering.com/View/Default.aspx>
Contact at Eastern Engineering is:
Sean Keefe
Email: sean.keefe@easternengineering.com / Office: (317) 598-0661 ext. 313
Any questions concerning bidding this project, project completion, scheduling, project administration, bidder questions, etc. shall be directed to: Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermange.com
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.
BID DOCUMENTS - REVIEW: Construction will be in accordance with the bid documents, which may be viewed at the following locations, as well as local plan rooms:
1. Noblesville Schools
18025 River Road
Noblesville, IN 46062
2. Hagerman, Inc.
10315 Allisonville Road
Fishers, IN 46038
317-577-6836
3. CSO Architects, Inc.
8831 Keystone Crossing
Indianapolis, IN 46240
BID SECURITY: Bids are not required to include a Bid Security or Bid Bond or Certified Check.
PERFORMANCE BOND AND PAYMENT BOND: A Performance Bond and Payment Bond in the amount of on hundred percent (100%) of the Contract Amount may be required of the successful bidder. Bidders will provide a cost for these bonds on the bid form.
SAFETY: All Contractors shall comply with OSHA and IOSHA rules and regulations regarding Safety for this project and All contractors shall abide by the 2017 Hagerman Safety manual. The safety manual can be found accessible at www.thehagermangroup.com using password “safety.”
TAXES, PERMITS, INSPECTIONS: All Bids shall be submitted without inclusion in the bid price for the amounts, if any, of Indiana State Gross Retail and Use Tax (generally called the “Sales Tax,”) for materials and properties that are to be purchased by the Bidder that will become a permanent part of the Project. Owner will provide a tax exempt form.
6/22/2020, 6/29/2020
RL3513

PUBLIC NOTICE
Request for Proposal and Qualifications. The Carmel Clay Public Library is requesting Statements of Proposal and Qualifications from interested professionals for the relocation management services in coordination with the expansion and remodel of the Carmel Clay Public Library. The Carmel Clay Public Library invites any and all qualified parties to submit Statements of Proposal. An electronic PDF of the Statement of Proposal/Qualifications should be emailed to Library Assistant Director Beth Meyer at Bmeyer@carmel.lib.in.us. Proposals are due by 4:00 pm EST on 7/17/2020 in order to be considered. Additional information and a packet outlining submittal requirements can be made available by contacting Beth Meyer bmeyer@carmel.lib.in.us and Allison Duncan at allison@blasdesolutions.com.
The Carmel Clay Public Library reserves the right to reject any proposal, or all proposals, or to accept any proposal or proposals, and to waive any and all informalities in the procedure for awarding a contract.
Dated: 6/18/20
RL3521 6/22/2020

NOTICE OF PUBLIC HEARING
Noblesville Plan Commission
Noblesville, Indiana
The Noblesville Plan Commission will hold a Public Hearing on **Application No. 0080-2020 on Monday the 20th day of July at 6:00 PM in the City Council Chambers, City Hall Building, 16 South 10th Street, Noblesville, IN 46060.** The application submitted by the Xanderco, LLC (Owners) and PT17 Development (Applicants) is for the adoption of a “Downtown Mixed Use Overlay” including waivers from setbacks, parking design, landscaping, site design and improvements standards regarding alley, sidewalks, and easements; and screening for trash receptacle enclosures for property containing approximately one acre to be known as “Lofts on Tenth” and located in 200 block of North 10th Street, east side all within the City of Noblesville’s zoning jurisdiction, Hamilton County, Indiana.
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 Plan Commission. Interested persons desiring to present their views, either in writing or verbally, will be given the opportunity to be heard at the above-mentioned time and place. These hearings may be continued from time to time as found necessary by the Plan Commission. Copies of the proposal are on file in the Department of Planning and Development located at 16 S. 10th Street and are available for examination before the meeting during regular business hours between 8:00 AM and 4:30 PM, Monday – Friday. A copy of the Staff Report will be attached to the July 20, 2020 agenda that appears on the City of Noblesville’s web page approximately one week prior to the meeting date.
NOBLESVILLE PLAN COMMISSION
Sarah Reed, Secretary
RL3525 6/22/2020

HAMILTON COUNTY REPORTER
USPS 22200 | Volume 2020, Issue 6.22
Contact Information
Publisher Jeff Jellison
HamiltonCoNorthReporter@hotmail.com
317-408-5548
Mailing Address
PO Box 190
Westfield, IN 46074
Web Address
www.ReadTheReporter.com
Subscription Inquiries
Subscribe@ReadTheReporter.com
Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall
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.

NOTICE OF INTENT TO SELL BONDS
\$4,000,000
TAXABLE GENERAL OBLIGATION BONDS OF 2020
WESTFIELD WASHINGTON SCHOOLS

Upon not less than twenty four (24) hours' notice given by the undersigned Secretary prior to the nineteenth day after this notice is first published, Westfield Washington Schools (the "School Corporation") will receive and consider bids for the purchase of the following described Bonds. Any person interested in submitting a bid for the Bonds may furnish in writing to the School Corporation c/o Stifel, Nicolaus & Company, Incorporated, 201 N. Illinois Street, Suite 350, Indianapolis, Indiana 46204; (317) 808-7104, (317) 808-7137 (facsimile) or by e-mail to mwschumaker@stifel.com and lbruggeman@stifel.com, on or before 9:00 a.m. (Indianapolis Time) July 13, 2020, the person's name, address, and telephone number. Interested persons may also furnish an e mail address. The undersigned Secretary will notify (or cause to be notified) each person so registered of the date and time bids will be received not less than twenty four (24) hours before the date and time of sale. The notification shall be made by telephone at the number furnished by such person and also by e mail, if an e mail address has been received.

Notice is hereby given that electronic proposals will be received via PARITY®, in the manner described below, until the time and date specified in the Notice provided at least 24 hours prior to the sale, which is expected to be 11:00 a.m. (Indianapolis Time), on July 15, 2020. Bids may be submitted electronically via PARITY® pursuant to this Notice until the time specified in this Notice, but no bid will be received after the time for receiving bids specified above. To the extent any instructions or directions set forth in PARITY® conflict with this Notice, the terms of this Notice shall control. For further information about PARITY®, potential bidders may contact the School Corporation's advisor, Stifel, Nicolaus & Company, Incorporated at (317) 808-7104 or PARITY® at (212) 849 5021.

At the time designated for the sale, the School Corporation will receive at the offices of Stifel, Nicolaus & Company, Incorporated, 201 N. Illinois Street, Suite 350, Indianapolis, Indiana, and consider bids for the purchase of the following described Bonds:

Westfield Washington Schools Taxable General Obligation Bonds of 2020 (the "Bonds"), an Indiana political subdivision, in the principal amount of \$4,000,000; Fully registered form; Denomination \$5,000 and integral multiples thereof (or in such other denomination as requested by the winning bidder); Originally dated the date of delivery of the Bonds; Bearing interest at a rate or rates to be determined by bidding, payable on July 15, 2021, and semiannually thereafter; These Bonds will be initially issued in a Book Entry System (as defined in the Bond Resolution (as hereinafter defined)) unless otherwise requested by the winning bidder. Interest payable by check mailed one business day prior to the interest payment date or by wire transfer to depositories on the interest payment date to the person or depository in whose name each Bond is registered with The Bank of New York Mellon Trust Company, N.A. on the fifteenth day immediately preceding such interest payment date; Maturing or subject to mandatory redemption on January 15 and July 15 beginning no sooner than July 15, 2021 through no later than January 15, 2030 on the dates and amounts as provided by the School Corporation prior to the sale.

As an alternative to PARITY®, bidders may submit a sealed bid or e-mail the bid electronically to the School Corporation's advisor at the address described above until the time and on the date identified in the notice given by, or on behalf of the School Corporation, twenty four hours prior to the sale of the Bonds. Upon completion of the bidding procedures described herein, the results of the sealed, non electronic bids received shall be compared to the electronic bids received by the School Corporation.

The Bonds are not subject to optional redemption prior to maturity.

A bid may designate that a given maturity or maturities shall constitute a term bond, and the semi annual amounts set forth in the schedule provided prior to the sale shall constitute the mandatory sinking fund redemption requirements for such term bond or bonds. For purposes of computing net interest cost, the mandatory redemption amounts shall be treated as maturing on the dates set forth in the schedule provided prior to the sale.

In the case of any redemption, 30 days' notice will be given by mail to the registered owners of the Bonds to be redeemed, and accrued interest will be paid to the date fixed for redemption. Interest on the Bonds so called for redemption will cease on the redemption date fixed in said notice if funds are available at the place of redemption to redeem the Bonds so called on the date fixed in said notice, or thereafter when presented for payment.

Each bid must be for all of the Bonds and must state the rate of interest which each maturity of the Bonds is to bear, stated in multiples of 1/8th, 1/20th or 1/100th of 1%. The maximum interest rate of the Bonds shall not exceed 6.00% per annum. All Bonds maturing on the same date shall bear the same rate. Bids shall set out the total amount of interest payable over the term of the Bonds and the net interest cost on the Bonds covered by the bid. No bid for less than 99.50% of the face value of the Bonds will be considered. The Bonds will be awarded to the lowest responsible and responsive bidder who has submitted a bid in accordance herewith (the "Purchaser"). The Purchaser will be the one who offers the lowest net interest cost to the School Corporation, to be determined by computing the total interest on all of the Bonds to their maturities based upon the schedule provided by the School Corporation prior to the sale and deducting therefrom the premium bid, if any, and adding thereto the discount bid, if any. No conditional bids will be considered. The right is reserved to reject any and all bids. If an acceptable bid is not received for the Bonds on the date of sale hereinbefore fixed, the sale may be continued from day to day thereafter without further advertisement, during which time no bid which provides a higher net interest cost to the Corporation than the best bid received at the time of the advertised sale will be considered.

Each bid not submitted via PARITY® must be enclosed in a sealed envelope addressed to the School Corporation and marked on the outside "Westfield Washington Schools Bid for Taxable General Obligation Bonds of 2020". A good faith deposit ("Deposit") in the form of cash, wire transfer, or certified or cashier's check in the amount of \$40,000 payable to the order of the School Corporation is required to be submitted by the Purchaser not later than 3:30 p.m. (EST) on the next business day following the award. If such Deposit is not received by that time, the School Corporation may reject the bid. No interest on the Deposit will accrue to the Purchaser. The Deposit will be applied to the purchase price of the Bonds. In the event the Purchaser fails to honor its accepted bid, the Deposit will be retained by the School Corporation as liquidated damages.

The Purchaser shall make payment for such Bonds and accept delivery thereof within five days after being notified that the Bonds are ready for delivery, at such place in the City of Indianapolis, Indiana, as the Purchaser may designate, or at such other location mutually agreed to by the School Corporation and the Purchaser. The Bonds will be ready for delivery within 45 days after the date of sale. If the School Corporation fails to have the Bonds ready for delivery prior to the close of banking hours on the forty fifth day after the date of sale, the Purchaser may secure the release of the bid upon request in writing, filed with the School Corporation. The Purchaser is expected to apply to a securities depository registered with the Securities and Exchange Commission ("SEC") to make such Bonds depository eligible. If the Bonds are reoffered, at the time of delivery of the Bonds to the Purchaser, the Purchaser will be required to certify to the School Corporation the initial reoffering price to the public of a substantial amount of each maturity of the Bonds.

All provisions of the bid form and Preliminary Official Statement (as hereinafter defined) are incorporated herein.

Bidders must comply with the rules of PARITY® (the "Rules") in addition to requirements of this Notice. To the extent there is a conflict between the Rules and this Notice, this Notice shall control. Bidders may change and submit bids as many times as they wish during the sale, but they may not withdraw a submitted bid. The last bid submitted by a bidder prior to the deadline for the receipt of bids will be compared to all other final bids to determine the winning bid. During the sale, no bidder will see any other bidder's bid, nor will they see the status of their bid relative to other bids (e.g., whether their bid is a leading bid).

It is anticipated that CUSIP identification numbers will be printed on the Bonds, but neither the failure to print such numbers on any Bond nor any error with respect thereto shall constitute cause for failure or refusal by the successful bidder therefor to accept delivery of and pay for the Bonds in accordance with the terms of its proposal. No CUSIP identification number shall be deemed to be a part of any Bond or a part of the contract evidenced thereby and no liability shall hereafter attach to the School Corporation or any of its officers or agents because of or on account of such numbers. All expenses in relation to the printing of CUSIP identification numbers on the Bonds shall be paid for by the School Corporation; provided, however, that the CUSIP Service Bureau charge for the assignment of said numbers shall be the responsibility of and shall be paid for by the Purchaser. The Purchaser will also be responsible for any other fees or expenses it incurs in connection with the resale of the Bonds.

The approving opinion of Bond Counsel, together with a transcript of the proceedings relating to the issuance of the Bonds and closing papers in the usual form showing no litigation questioning the validity of the Bonds, will be furnished to the successful bidder at the expense of the School Corporation.

The Bonds are being issued for the purpose of the renovation of and improvements to school facilities throughout the School Corporation, including equipment, technology and site improvements, and will be direct obligations of the School Corporation payable out of ad valorem taxes to be collected on the taxable property within the School Corporation; however, the School Corporation's collection of the levy may be limited by operation of I.C. 6-1.1-20.6, which provides taxpayers with tax credits for property taxes attributable to different classes of property in an amount that exceeds certain percentages of the gross assessed value of that property. The School Corporation is required by law to fully fund the payment of debt service on the Bonds in an amount sufficient to pay the debt service, regardless of any reduction in property tax collections due to the application of such tax credits. The School Corporation may not be able to levy or collect additional property taxes to make up this shortfall.

The Bonds constitute an indebtedness only of the School Corporation. In the opinion of Bond Counsel, under the existing federal statutes, decisions, regulations and rulings, the interest on the Bonds is exempt from all income taxation in Indiana. In the opinion of Bond Counsel, under the existing federal statutes, decisions, regulations and rulings, the interest on the Bonds is not excludable from gross income for purposes of federal income taxation.

The School Corporation has prepared a Preliminary Official Statement (the "Preliminary Official Statement") relating to the Bonds which it has deemed nearly final. A copy of the Preliminary Official Statement may be obtained from the School Corporation's advisor, Stifel, Nicolaus & Company, Incorporated, 201 N. Illinois Street, Suite 350, Indianapolis, Indiana 46204. Within seven (7) business days of the sale, the School Corporation will provide the successful bidder with sufficient copies of the Final Official Statement (the "Final Official Statement") at the School Corporation's expense in order for such bidder to comply with Section (b)(4) of the SEC Rule 15c-2 and the rules of the Municipal Securities Rulemaking Board. Additional copies, at the Purchaser's expense, must be requested within five (5) business days of the sale. Inquiries concerning matters contained in the Preliminary Official Statement must be made and pricing and other information necessary to complete the Final Official Statement must be submitted by the Purchaser within two (2) business days following the sale to be included in the Final Official Statement.

If the Bonds are reoffered by an underwriter, the School Corporation agrees to enter into an amendment and a supplement to its Master Continuing Disclosure Undertaking (the "Master Agreement") in order to permit the Purchaser to comply with the SEC Rule 15c-2, as amended to the date hereof (the "SEC Rule"). A copy of the Master Agreement is available from the School Corporation or advisor at the addresses below.

The School Corporation has further agreed to comply with the Purchaser's reasonable requests to provide or disclose information and make appropriate filings which may be required in order for such purchaser to comply with the SEC Rule.

Further information relative to said issue and a copy of the Preliminary Official Statement may be obtained upon application to Stifel, Nicolaus & Company, Incorporated, 201 N. Illinois Street, Suite 350, Indianapolis, Indiana 46204, advisor to the School Corporation; or Brian Tomamichel, Chief Financial Officer of the School Corporation, 1143 East 181st Street, Westfield, Indiana 46074. If bids are submitted by mail, they should be addressed to the School Corporation, attention of Brian Tomamichel, Chief Financial Officer of the School Corporation, 1143 East 181st Street, Westfield, Indiana 46074.

Dated this 22nd day of June, 2020.

/s/ Duane Lutz
Secretary, Board of School Trustees
Westfield Washington Schools
6/22/2020

RL3507

LEGAL NOTICE
Town of Atlanta

State Revolving Fund Loan Program; Town of Atlanta, Hamilton County; Preliminary Engineering Report (PER) Change in Scope of Work for Proposed Wastewater Improvements

To all interested parties: This is notification of a change in the scope of work to be done in relation to the Atlanta PER dated December 16, 2019, which will be submitted for review to the State Revolving Fund Loan Program in June 2020. Additional expenditures are to be included in the project that were not discussed at the public hearing which was held on December 16, 2019. Specifically the installation of an underdrain and the regrading of a drainage swale along the western edge of the lagoons along with placing revetment where necessary; also included is placing geotextile fabric and riprap around the lagoon banks to prevent erosion and curtail the maintenance issues involved with controlling the vegetation growing on the banks; and some additional collection system work will be added to the project scope. The intended SRF Loan has not closed at this time. The additional expense proposed is not expected to impact the project's completion date. The cost estimate has increased from approximately \$ 1.2 million dollars to \$ 1.5 million dollars.

6/22/2020

RL3518

PUBLIC NOTICE

Please be advised that the Westfield-Washington Township Advisory Plan Commission will meet at 7:00 p.m., Monday, July 6, 2020, at Westfield City Hall, 130 Penn Street, Westfield, Indiana, or in a virtual format viewable at https://www.youtube.com/user/CityofWestfieldIN, for the purposes of holding a public hearing and reviewing and acting on the following petitions:

- 2007-SPP-11 & 2007-ODP-11: Menards Warehouse Addition; 2150 E Greyhound Pass; Menard, Inc. requests Overall Development Plan and Primary Plat review of 2 Lots on 16.23 +/- acres in the SB-PD: Special Business / Planned Development District.
- 2007-PUD-07: Bridgewater PUD Amendment (Culver's); 14631 North Gray Road; K&J Acquisitions, LLC by Church, Church, Hittle, + Antrim requests an amendment to the Bridgewater PUD to accommodate a new Fast Food Restaurant.
- 2007-PUD-08: Grassy Branch Marketplace PUD Amendment I; NE Corner of Grassy Branch Road & Nancy Street (Grassy Branch Marketplace Lot 3); Grassy Branch Partners, LLC by American Structurepoint, Inc. requests an amendment to the Grassy Branch Marketplace PUD to amend the Outside Storage standards.

Specific details regarding the requests may be obtained from the Westfield Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 or by calling (317) 804-3170.

Written suggestions or objections relative to the requests may be filed with the Secretary of the Commission at the Westfield Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 at or before the hearing will be considered. Oral comments concerning the proposals will be heard at the aforementioned public hearing. In the case of a virtual meeting, written comments concerning the proposals can be provided before and during the aforementioned public hearing by emailing planners@westfield.in.gov. Such hearing may be continued from time to time as may be found necessary.

Westfield-Washington Township Advisory Plan Commission
Westfield Community Development Department
2728 East 171st Street, Westfield, Indiana 46074
www.westfield.in.gov

6/22/2020

RL3519

Westfield City Council

Notice is hereby given that the Westfield City Council, being the governing body of the City of Westfield, will conduct a public hearing on Monday, July 13, 2020 at 7:00 p.m., in the Council Chambers of the Westfield City Hall, 130 Penn Street, Westfield, Indiana, or in a virtual format viewable at https://www.youtube.com/user/CityofWestfieldIN, to receive and hear remonstrances and objections from all persons interested in or affected by the proposed 100% voluntary annexation.

- Ord. 20-24; 18326 & 18342 Spring Mill Road Annexation; The proposed voluntary annexation consists of two (2) parcels approximately 35 acres +/- . The area to be annexed is generally located on the west side of Spring Mill Road and south of 186th Street, and is adjacent to the existing corporate limits along portions of all boundaries of the parcel. The Hamilton County tax identification numbers are Parcels Nos. 08-05-34-00-00-010.000, and 08-05-34-00-00-010.001. These properties will be annexed into the City of Westfield Corporate limits.

Written remonstrances against the proposed annexation may be filed at any time before 4:00 p.m. on Monday, July 13, 2020, at the offices of the Community Development Department, 2728 East 171st Street, Westfield, Indiana.

At the public hearing, the City Council will hear any person who has filed a written remonstrance during this filing period, and receive and hear any remonstrances or objections from persons interested in or affected by the voluntary annexation. In the case of a virtual meeting, written comments concerning the proposal can be provided before or during the aforementioned public hearing by emailing planners@westfield.in.gov.

At the public hearing, the City Council will also determine whether the proposed voluntary annexation is reasonable and appropriate when considered in relation to the Ordinance and whether the Ordinance, as amended, conforms to the Westfield-Washington Comprehensive Plan.

A more detailed description of the areas under consideration for 100% voluntary annexation may be reviewed at the Community Development Department at 2728 East 171st Street, Westfield, Indiana, or by calling (317) 804-3170.

Dated this 19th day of June, 2020.

6/22/2020

RL3520

ADVERTISEMENT FOR REQUEST FOR PROPOSALS

Proposals for the design and construction of **Grand Junction Plaza** **Playground** will be received by the City of Westfield, Indiana, at the Westfield Public Works Building, 2706 E. 171st Street, Westfield, Indiana, 46074 until **10:00 a.m.**, local time, on **Friday, August 14th, 2020**. A copy of the full Request for Proposals document can be found on the City of Westfield website at http://www.westfield.in.gov.

Please direct all questions regarding this Request for Proposals to Christopher McConnell, Parks and Recreation Superintendent, City of Westfield, 2706 E 171st Street, Westfield, IN 46074, (317) 372-1192, cmcconnell@westfield.in.gov.

6/22/2020

RL3510

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD
IN THE MATTER OF
Anna Kendall Drain, E. M. Osborne Arm
Meijer Partial Abandonment

NOTICE

Notice is hereby given pursuant to Indiana Code 36-9-27-63 (before codification in 1981) that this Board, prior to final adjournment on **May 26, 2020** issued an order adopting the partial vacation, filed the same and made public announcement thereof at the hearing and ordered publication. Copies of the schedule of assessments and order are on file in the office of the Hamilton County Surveyor. If judicial review of the findings and order of the Board is not requested pursuant to Indiana Code 36-9-27-65(f) within twenty (20) days from the date of this publication, the order shall be conclusive.

Hamilton County Drainage Board

Attest: Lynette Mosbaugh

6/22/2020

RL3512

PUBLIC NOTICE

In accordance with Indiana Code 327 IAC 15-5-5 from the NPDES General Permit Rule Program, this is to notify the public that the following construction activity is to commence:

The project site is situated on a vacant parcel located within the Campus Center Subdivision at the northeast corner of 146th Street and Promise Road in the City of Noblesville. The project involves the construction of a ± 7,460 square foot convenience store/restaurant and gas station (Leo's Market & Eatery). A proposed storm sewer network will collect the stormwater runoff, and water quality requirements will be met using an AquaSwirl mechanical treatment unit and an AquaFilter filtration chamber. The treated water will then be conveyed to an offsite detention facility provided by the overall Campus Center development. The runoff will ultimately discharge to the William Lehr legal drain. Construction is anticipated to commence in the summer of 2020.

Drawings and specifications are on file and may be examined at the following location:

CrossRoad Engineers, PC
3417 Sherman Dr.
Beech Grove, IN 46107
Persons wishing to comment should write to or call:

Gregory J. Ilko, P.E.
CrossRoad Engineers, PC
(317) 780-1555 ext. 112

6/22/2020

RL3516

NOTICE TO TAXPAYERS
OF ADDITIONAL APPROPRIATION

Notice is hereby given to the taxpayers of the Westfield Washington Schools (the "School Corporation") that the Board of School Trustees (the "Board") of the School Corporation will meet at Washington Woods Elementary, 17950 Grassy Branch Rd., Westfield, Indiana, Indiana, at the hour of 7:00 p.m. (Local Time) on July 14, 2020, to consider the following additional appropriation which the Board considers necessary to meet the need existing at this time:

An appropriation in the amount not to exceed \$19,000,000 on account of the Early Learning Center/Central Office Project, which includes the construction of an early learning center/central office, and the renovation and improvements to school facilities, site improvements, equipment and technology (collectively, the "Project"), including the incidental expenses necessary to be incurred in connection with the Project. The funds to meet such additional appropriation are to be provided by the sale of real estate to the Westfield Washington Multi-School Building Corporation.

The foregoing appropriation is in addition to all appropriations provided for in the existing budget and tax levy, and a need for such appropriation exists by reason of the inadequacy of the present buildings to provide necessary school facilities.

Taxpayers of the School Corporation appearing at the meeting shall have the right to be heard in respect to the additional appropriation.

In light of the changing circumstances as they relate to COVID-19 and the Indiana Governor's Executive Orders regarding social distancing, please check the School Corporation's website or contact the School Corporation central office prior to the scheduled hearing to receive updated information about meeting logistics, including whether the meeting will be held electronically as permitted by Executive Order 20-09, and which may include instructions for how to access such electronic meeting, if applicable.

Dated this 8th day of June, 2020.

/s/ Duane Lutz
Secretary, Board of School Trustees
Westfield Washington Schools
6/22/2020

RL3517

NOTICE TO BIDDERS

Notice is hereby given that the Board of Commissioners of Hamilton County, Indiana; hereinafter referred to as the OWNER, will receive sealed bids for the following project:

**Rehabilitation of Hamilton County Bridge No. 98
East 209th Street over Morse Reservoir
Noblesville Township
Hamilton County, Indiana
PB-19-0003**

Proposals may be forwarded individually by registered mail or delivered in person, addressed to the Hamilton County Auditor, 33 North 9th Street, Suite L21, Noblesville, Indiana, 46060, prior to **11:30 a.m., July 27, 2020**. After 11:30 a.m., bids can be delivered to the Commissioners Courtroom up until the noticed bid opening time. Bids received after the noticed bid opening time will not be considered but will be returned to the bidder unopened. Only proposals from those CONTRACTORS who are registered on the Indiana Department of Transportation's current listing of Prequalified Contractors for item D(A) "Bridges: Highway Over Water" will be considered. Any bids submitted by CONTRACTORS not approved for this item on the list will be returned to the bidder unopened.

All proposals will be considered by the OWNER at a public meeting held in the Hamilton County Government & Judicial Center in Noblesville, Indiana, Commissioners' Courtroom, and opened and read aloud at **1:00 p.m. local time, July 27, 2020**.

The work to be performed and the proposals to be submitted shall include a bid for all general construction, labor, material, tools, equipment, taxes, permits, licenses, insurance, service costs, etc. incidental to and required for this project.

All materials furnished and labor performed incidental to and required by the proper and satisfactory execution of the contracts to be made, shall be furnished and performed in accordance with requirements from the drawings and specifications included in these documents. Bidding documents may be examined at SJCA Inc., 9102 N. Meridian Street, Suite 200, Indianapolis, IN 46260, beginning at 9:00 a.m. on **June 10, 2020**. Electronic copies of the Proposal, Specifications, Contract Documents and Plans must be obtained from Reprographix (www.reprographix.com/) or contact **Daniel Mullaney, P.E.** at dmullaney@sjcainc.com for further information. **Cost for obtaining the Contract Documents will be \$75.00 and made payable to SJCA Inc. (by check only).** Payments and costs of Contract Documents are non-refundable. Interested parties can view the Contract Documents and Plans at www.hamiltoncounty.in.gov. Documents posted to the county website are for informational purposes only. It shall be the responsibility of the Bidder to periodically check for addendums posted online. Only those who obtain Contract Documents and Plans through Reprographix or SJCA Inc. will be automatically notified of addenda. Contract Documents and Plans must be obtained through Reprographix or SJCA Inc. to be eligible to bid on this contract.

Each proposal must be enclosed in a sealed envelope with the county supplied sealed bid notice, bearing the title of the project, bid opening date and the name and address of the bidder firmly affixed. **The bidder shall affix identifying tabs to the following sheets of each proposal:**

- Form 96
- Non-Collusion Affidavit
- Bid Bond
- Financial Statement
- Itemized Proposal
- Receipt of Addendum (if applicable)
- Employment Eligibility Verification
- Drug Testing Program Compliance

Each individual proposal shall be accompanied by a certified check or acceptable Bidder's Bond, made payable to the Hamilton County Auditor, in a sum of not less than ten percent of the total amount of the proposal, which check or bond will be held by the said Hamilton County Auditor as evidence that the bidder will, if awarded a contract, enter into the same with the OWNER upon notification from him to do so within ten days of said notification. Failure to execute the contract and to furnish performance bond to Hamilton County, Indiana, will be cause for forfeiture of the amount of money represented by the certified check, or bidder's bond, and as for liquidated damages. Form 96, as prescribed by the Indiana State Board of Accounts, shall be properly completed, and submitted with bid proposals. The Commissioners at their discretion reserve the right to waive any and all informalities in the bidding. All bids submitted shall be valid for 90 days from the opening of the bids.

Robin M. Mills Hamilton County Auditor

Dated: June 1, 2020

RL3487 6/22/2020, 6/29/2020

NOTICE OF DETERMINATION

Pursuant to Indiana Code 6-1.1-20-5, notice is hereby given that the Board of School Trustees of the Westfield Washington Schools has preliminarily determined to issue bonds in the aggregate amount not to exceed \$4,000,000 to fund the proposed renovation of and improvements to school facilities throughout the School Corporation, including equipment, technology and site improvements.

Dated: June 15, 2020

/s/ Duane Lutz
Secretary, Board of School Trustees
Westfield Washington Schools
6/15/2020, 6/22/2020

6/15/2020, 6/22/2020

RL3491

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, 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, ISCN: 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 Krag Williams
Clerk of the Hamilton Superior Court
6/15/2020, 6/22/2020, 6/29/2020

RL3505

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD
IN THE MATTER OF
R. J. Craig Drain, George White Arm 2
Jaycee Street Partial Abandonment

NOTICE

Notice is hereby given pursuant to Indiana Code 36-9-27-63 (before codification in 1981) that this Board, prior to final adjournment on **April 27, 2020** issued an order adopting the partial vacation, filed the same and made public announcement thereof at the hearing and ordered publication. Copies of the schedule of assessments and order are on file in the office of the Hamilton County Surveyor. If judicial review of the findings and order of the Board is not requested pursuant to Indiana Code 36-9-27-65(f) within twenty (20) days from the date of this publication, the order shall be conclusive.

Hamilton County Drainage Board

Attest: Lynette Mosbaugh

6/22/2020

RL3509

NOTICE TO TAXPAYERS OF
PROPOSED 2020 ADDITIONAL APPROPRIATIONS

Notice is hereby given the taxpayers of Wayne Township, Hamilton County, Indiana that the proper legal offices of Wayne Township, at the Wayne-Fall Lions Club **11940 East 191st St., Noblesville, IN 46060**, at 6:00 o'clock P.M., on the 30th day of June, 2020, will hold a public hearing and will consider the following:

Additional appropriation in excess of the budget for the current year:

0101 General Fund	
Capital Outlays	\$40,000.00
0061 Rainy Day	
Capital Outlays	\$15,000.00

Taxpayers appearing at the meeting shall have a right to be heard. The additional appropriations as finally made and a report of public comment on the requested appropriation will be referred to the State DLGF.

Dated this 16th day of June, 2020.

Wayne Township, Hamilton County, IN
Diane Crim, Trustee
6/19/2020, 6/29/2020

6/19/2020, 6/29/2020

RL3511

PublicNotices@ReadTheReporter.com

Reporter photos by Richie Hal

“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.”

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

“Myself or one of the other coaches tries to hop on a couple of each senior’s groups, so they can see us

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

TALK TO Dani ROBINSON
 REALTOR/BROKER/SRES

Your house pictured here!

<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>19173 ATLANTIC ROAD • \$299,900</p> <p>4 BR / 3 BA • Oversize MBR • Noblesville</p>
--	---	--

Focusing on sanitization and social distancing . . .

Grand Park taking safety precautions as activity ramps back up on campus

By **RICHIE HALL**

There were several big events going on at Grand Park last week, with more to come this summer, so things are starting to get back to normal there.

Of course, this is a “new” normal. The facility, like many others, was effectively shut down for nearly three months due to the COVID-19 pandemic. These shut-downs have been difficult, but it’s been even more acute at a place like Grand Park, which is usually buzzing with athletes and spectators year-round.

So, all this activity has been a welcome sight. But since people are starting to come back and gather again, necessary precautions are being taken when it comes to safety and sanitizing the campus.

William Knox, Director of Grand Park, said that the facility is working in accordance to guidelines it’s been given by the governor’s office, the CDC and other authorities.

“We’re definitely taking a lot of precautions,” said Knox. That includes simple things, like make sure spectators are practicing social distancing while watching games, and that athletes are doing the same

when they are not playing.

In addition, there is a regular wiping down of all the high-touch points at the park. Knox said that includes a wipe down of all the bathroom fixtures and everything around the concession stands.

“Most of the activity is outdoors, so we don’t really have doors or things like that,” said Knox. “If there’s any equipment that’s being touched during those different games, going and spraying that down as well. We just want to make sure that anything that is touched, or people come in contact with, is all sterilized to the best of our ability.”

Blake Hibler is the president of Bullpen Tournaments, which frequently conducts tournaments at Grand Park. He is also in charge of sanitization, which is helped by eight electrostatic foggers that the facility bought to aid the cleaning process.

“So after each activity, we’ll come out and fog and spray down every piece of metal and do all the bathrooms,” said Hibler. Workers also walk around with a typical

Knox

sanitization spray, with three people per quad spraying even 15 minutes, in addition to wiping down every high-use area.

Cleaning is only half the battle, though. The athletes and spectators must do their part with social distancing. Knox believes that seems to be going well so far.

“I think for the most part, a lot of people understand the situation we’re in and where we are today,” said Knox. “If they’re with their family members, then obviously they can be a little closer together, but they don’t co-mingle with other families. It is working. We’ve put some markings out on the sidewalks and paths and the spectator areas just so people can really see where they need to be. But yes, for the most part we think it’s working out well so far.”

Hibler said that people must be educated when it comes to social distancing,

which means having to change set habits and other parts of the tournaments, such as canceling indoor activities.

“I think we’re all so accustomed with what we do, especially in baseball,” said Hibler. “We’re outdoors. We’re happy. And we’re just excited to be back around people that you have to educate these people and kids especially. They’re going to go to school and they got to learn how to do it now before they get into an indoor building and there’s a spike or whatever. They have to learn how to manage their expectations of what they can and can’t do.”

Things may be different, but Grand Park is back. While some events were canceled, Knox said that the facility has picked up a few events for this summer and is hoping to get back to a normal sense of activity by the end of June.

“We have picked up activity and we’re still working with some groups to potentially bring some more activity to the campus,” said Knox.

Photo provided

Grand Park bought eight electrostatic foggers to help aid with the sanitization process at the campus. Cleaning and social distancing are the main focus for athletes and spectators as activity ramps back up at the facility.

D1 Training: Finch Creek offering free workouts

WISH-TV

D1 Training: Finch Creek is giving back to communities in Hamilton County with free workouts. Coaches have put together age-specific programs for people, of all ages, whether they’re athletes or not.

They’re inviting anyone interested from ages 6 to 70 to join them at Federal Hill Commons in Noblesville on Mondays and Wednesdays. These workouts are free and take place at 6 and 7:30 p.m. through July 13. D1 Training is also conducting workouts at Mudsock Fields in Fishers on Tuesdays and Thursdays, these are designed to serve Mudsock Youth Athletics (MYA).

Head Performance Coach Brian Clarke talks about why the programs will help the kids.

“[It’s] giving them positive opportuni-

ties to interact, team building and obviously work on health,” he said. “Making sure they understand how their fueling their bodies [and] the movements that they’re doing.”

Above all else they want the kids to enjoy themselves while pushing their bodies.

“The main thing is we’re working them hard while they’re having fun,” Clarke said.

The free workouts are happening while the D1 Finch Creek facility is under construction. Owner Tayt Odom hopes it’s a good introduction to people who are just finding out what he and his team are all about.

“At the end of the day the top thing we have in our business plan is we want

See *D1 Training* . . . Page A8

Family Law
Elder Law
Personal Injury
Medical Malpractice
Estate Planning
Litigation
Guardianship
Adoption
Real Estate Law
Expungements
Business

136 South Ninth Street
Noblesville, IN 46060
ray@noblesvilleattorney.com
seth@noblesvilleattorney.com
(317) 773-1974

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!

WOW 2 FOR \$599

"Collage" Reclina-Rocker®

WOW 2 FOR \$699

"Mason" ReclinaRocker®

WOW 2 FOR \$799

"Conner" ReclinaRocker®

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

SPECIAL PURCHASE! 3 COLORS AVAILABLE

SPECIAL BUY ONLY \$499

"Tulen" Reclining Sofa
orig. retail \$1199

WOW

from Page A6

The seniors have also incorporated some fun into the workouts, such as different challenges. There's also an Iron Miller club, where seniors nominate athletes that have gone above and beyond during the workouts. One of the

"We're still waiting to hear from our athletic department for what that looks like for Noblesville," said Phillips. "We're just excited for any chance to get together and meet the incoming players."

from Page A7

"We have a guarantee," Odom said. "You come in and try us a few times. You don't like it we'll give you your money back. That's how confident we are not in just the programming we do, but the community we build."

Instead of doing workouts in the gym, the Noblesville volleyball team has been on Zoom this month. The Millers' new head coach Annie Phillips sends out workouts to the seniors, who lead their group of underclassmen through the workout using Zoom.

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