

Sheridan, HSE, Westfield schools awarded mental health funding

Project AWARE expansion will further support school-based wellbeing

The REPORTER
The Indiana Department of Education (IDOE) announced expanded funding for Indiana Schools to further increase awareness for mental and emotional wellbeing, while improving connections to available mental health services. Expanded funding was made available through the Project Advancing Wellness and Resilience Education (AWARE) grant provided by the Substance Abuse and Mental Health Services Administration (SAMHSA).
“The social and emotional wellbeing of our students and staff is an important component to being prepared and actively engaged in education,” State Superintendent Dr. Jennifer McCormick said. “Further expanding our Project AWARE efforts, allows Indiana to create and continue lasting partnerships focused on developing effective and successful mental health practices and resources.”
In 2018, IDOE was awarded the Project AWARE grant. In partnership with the Family and Social Services Administration's Division of Mental Health and Addiction and local community mental health organizations, IDOE selected three districts focused on creating models of effective mental health practices for replication across Indiana. Through a competitive process, Avon Community School Corporation, Perry Central Community School Corporation, and Vigo County School Corporation were the initial sites selected.

Looking to further the efforts of Project AWARE, IDOE has selected eight additional partnership districts. In addition, the state has created the all new Change the Frequency campaign – a campaign focused on raising awareness around the stigma of mental health in schools and communities. The campaign provides students, faculty, and support systems with easy-to-understand tools and practices centered around recognizing the ways in which one's own social, emotional, and mental wellbeing

can be influenced, and working to change that individual's wellbeing and overall quality of life.
Locally, IDOE selected Hamilton Southeastern Schools, Sheridan Community Schools and Westfield Washington Schools. The selected districts, their community mental health partners, and amounts award include:
• HSE and Community Health Network – \$58,000
• Sheridan and Kids Psych Incorporated (KPI) – \$59,000
• Westfield and St. Vincent Behavioral Health/Aspire – \$58,000
For more information regarding Indiana's work addressing student wellbeing within schools, [click here](#). To learn more about the impact of services to date, including a link to the Change the Frequency promotional video, please visit projectaware-rein.org. For more information on Project AWARE, please visit samhsa.gov/nitt-ta/project-aware-grant-information.

McCormick

Virus infects Carmel Clay Parks & Rec's computers

The REPORTER
On Friday, Carmel Clay Parks & Recreation's internal computer network was infected with a virus. The virus did not affect any of the systems used to process memberships, program registrations, or facility rentals, which are cloud-based applications hosted on different servers.
According to CCPR officials, the virus was not believed to compromise any personal or financial information of CCPR customers. CCPR's phone system and website were also not impacted by the virus and remain accessible to the public.
CCPR is currently working with its insurance provider and IT consultants, including forensic specialists, to determine how the virus infiltrated the internal network, what information was potentially compromised, and appropriate actions to mitigate against future issues. Efforts were made to resume email service by July 14.

Two major road improvement projects completed

County officials cutting ribbon this morning near Beck's Hybrids, Second phase of Lowes Way expansion now open to motorists

The REPORTER
Hamilton County officials will hold a ribbon cutting at 9 a.m. this morning to mark the completion of improvements to 276th Street and the new connection of 281st Street near Atlanta. The year-long project connects U.S. 31 to State Road 19 via 276th Street by the interway of a new 1.9-mile stretch of road connecting 276th Street to 281st Street near Gwinn Road.
“This project will provide a safe and efficient thoroughfare across northern Hamilton County,” Hamilton County Highway Department Director Bradley Davis said. “It will also better accommodate the increase in traffic generated by the expansion at Beck's Hybrids.”
Beck's plans to open a new \$60 million soybean processing facility next year that will double its processing capacity and result in 60 new jobs.
“The foresight of the Indiana Economic Development Corporation and Hamilton County officials to upgrade the roadways near our plant will allow us to continue to build here in our home state,” Beck's CEO Sonny Beck said. “These road improvements will be key to easing congestion and improving safety for all northern Hamilton County residents.”
The new stretch of road features widened travel lanes and newly paved shoulders in each direction as well as a new single lane roundabout at the intersection of 276th Street and the new roadway to better accommodate semi-truck traffic and farm equipment.
The Indiana Department of Transportation provided approximately 80 percent of the \$4.5 million cost for the 276th Street improvements. The Indiana Economic Development Corporation (IEDC) also allocated \$4 million of federal funding for the connection. Beck's Hybrids was also a significant financial partner in the project, in addition to donating the necessary land through their farm.
“We'd like to widen 281st Street all the way out to State Road 37 creating a cross-county corridor,” County Commissioner Mark Heirbrandt said. “Wider roads will better accommodate large farm equipment as well as shorten travel times for many of the neighboring residents.”

ments will be key to easing congestion and improving safety for all northern Hamilton County residents.”
The new stretch of road features widened travel lanes and newly paved shoulders in each direction as well as a new single lane roundabout at the intersection of 276th Street and the new roadway to better accommodate semi-truck traffic and farm equipment.
The Indiana Department of Transportation provided approximately 80 percent of the \$4.5 million cost for the 276th Street improvements. The Indiana Economic Development Corporation (IEDC) also allocated \$4 million of federal funding for the connection. Beck's Hybrids was also a significant financial partner in the project, in addition to donating the necessary land through their farm.
“We'd like to widen 281st Street all the way out to State Road 37 creating a cross-county corridor,” County Commissioner Mark Heirbrandt said. “Wider roads will better accommodate large farm equipment as well as shorten travel times for many of the neighboring residents.”

Graphic provided

This morning at 9 a.m., county officials will cut the ribbon on the new 1.9-mile stretch of road extending 281st Street from State Road 19 to 276th Street, ending near Beck's Hybrids.

Photo provided

Completed three weeks ahead of schedule, the ribbon was cut Tuesday on Phase 2 of the Lowes Way extension project, which means drivers can now access 146th Street via Rangeline Road.

Lowes Way Phase 2

Hamilton County residents are now able to access 146th Street via Rangeline

Road. County officials held a ribbon cutting Tuesday to mark the opening of the second phase of the Lowes Way Extension project.

“The completion of this project cumulates more than 20 years of infrastructure

See Lowes . . . Page 3

Charles named VSO; Aspire officials appear

By FRED SWIFT
ReadTheReporter.com

Hamilton County Commissioners officially appointed Lisa Charles as County Veteran Service officer at their Monday meeting. Ms. Charles was originally appointed in January, but her appointment was temporarily rescinded a few weeks later when it was learned that state law required a service officer to have lived in the county for five years.
The state legislature

changed the law earlier this year to allow appointments after one year of residency. The statutory change became effective July 1.
Ms. Charles, a Carmel resident and military veteran, has been serving as interim service officer since the January rescinding decision and departure of the previous officer.
Following their Monday meeting, Commissioners met with representatives of Aspire, the mental health agency for the county. Barbara Scott, director,

told commissioners that Aspire is continuing to maintain services through the current pandemic crisis.
Outpatient clinics are located at 17840 Cumberland Road in Noblesville, and at 697 Pro-Med Lane in Carmel. They offer primary care and a variety of services.
Aspire serves about 5,000 clients annually in Hamilton County. Patients pay for service, but the county funds a significant portion of the agency's budget.

Westfield City Council gets some wood on the ball

Editor's note: Marla Ailor serves as the Vice President of the Fiscal Conservatives of Hamilton County.

In a township of 56 square miles, many of which are occupied by the youth travel sports industry at Grand Park, tonight's Westfield City Council meeting left me as curious as ever as a fiscally conservative taxpayer.
The mostly freshmen City Council has been hard at work for six months now. Alongside two incumbent councilors, they have divided into groups to tackle some pretty big challenges and the finances of the City of Westfield.
Councilors Mike Johns and Cindy Spoljaric joined the Advisory Planning

GUEST COLUMNIST

MARLA AILOIR

Commission (APC). Jake Gilbert and Scott Willis are tackling the Oversight Committee and current Council President, Joe Edwards, is working with Troy Patton and Scott Frei on the Finance Committee. Patton, a CPA, is the Chairman.
While coronavirus brought public meetings to a standstill, they HAVE been occurring, just in a different format than to which we had grown accustomed.
The Finance Committee, specifically, has been digging deep into **Grand Park** and **Grand Junction Plaza**. Of their last two meetings, each one detailed specific information about the
See Wood on the Ball . . . Page 2

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life

WOOD ON THE BALL

projects, respectively. I’m certain everyone appreciates the transparency these committees are offering the taxpayers.

The Westfield City Council took a big swing at managing lost revenues and the control of Grand Park tonight by way of constructing a resolution. They definitely got some wood on the ball with this one, folks! Together, as the Council convened yet again via YouTube and Skype for its meeting tonight, they introduced **two ordinances and one resolution**, the last of which was deemed imperative: The “Resolution for Operation of Grand Park Contracts/Agreements,” Resolution Number 20-128.

Heads were spinning as listeners were trying to get a handle on the Council’s concerns. In the meantime, the city administration,

including Mayor Cook, seemed rattled as the meeting pressed on. This Council should be applauded for their persistence.

Things you might consider regarding the history of agreements on Grand Park:

- A February 2014 “Management Agreement” between the City of Westfield and the Indiana Bulls under Section IV. Revenue states, “The Bulls and the City shall share the first four hundred thousand dollars (\$400,000) of admission revenues related to all games, tournaments, competitions, practice sessions, and other events and activities at the Diamond Sports Facilities ... For all Admission Net Revenues received in excess of four hundred thousand dollars (\$400,000) in any year, the Bulls shall receive seventy percent (70%) and the City

shall receive thirty percent (30%) of such revenues.” Perhaps the Council would have argued for a more equitable split and apparently, this is an ongoing concern. Perhaps the contract is now a month-to-month, but it seems that this is a question that will remain unanswered until an audit is performed.

- The same agreement stipulates 10 (ten) annual escrow payments (Section V.) beginning in 2015, of which only four could be located going back through the BullPen funds report since 2014 according to the Clerk Treasurer’s office.
- The “Assignments and Assumptions Agreement,” signed solely by Mayor Cook in October 2014, gave management of the park from Indiana Bulls Baseball to Bullpen Tournaments.
- In the “Lease Agreement” dated June 2017 between the City (signed by William Knox, Director of Grand Park) and Bullpen Tournaments, (signed by Ken Kocher, Owner of Bullpen Tournaments) promises \$3,201 in monthly rent plus its “pro rata” share of the utilities for rental of an office building located

in Grand Park. Technically, the Landlord is the Westfield Redevelopment Commission, yet according to the funds report, those payment amounts stopped in April 2018. If there’s another agreement that exists which lowered the rent, the Westfield City Council remains unaware despite requests for transparency regarding the park.

While some might argue that not everything should be available in the public purview, certainly our City Council should be kept abreast of its financial endeavors. Is Grand Park – and are we, the taxpayers – missing revenue because no one knows what to look for? Is Bullpen double-dipping Westfield taxpayers by collecting “gate fees” and by charging local teams more than the out-of-towners for the very fields we helped finance as Councilor Patton suggested? Does the signing authority fall to just one person or should it be performed by the financial arm of our local government? How did we get this far down the road while taxpayers have remained on the hook and come out the losers on the fields, both literally and figuratively?

Fiscal Conservatives Of Hamilton County

Is this how government should operate?

Years after its opening, with enough money to finally cover employee overhead (for the first time in 2020), evidently the City has not collected nearly what it should have. The Council seems sure that an independent audit is the right thing to do and they should be congratulated on bringing the City’s business into the daylight. Having passed Resolution 20-128 with six yeses and one abstention, our local city government is doing their best even when an online meeting goes a little sideways.

Ordinance No. 20-26, titled, “Transparency Related to Campaign Contributions,” is simply written to clear up rules and requests regarding recusals. The other ordinance introduced tonight detailed plans to institute what some commonly refer to as “sunset clauses” though Ordinance No. 20-27 is technically called,

“Ordinance to Amend Planned Unit Development Ordinance” pertaining to ongoing and/or never-constructed PUDs.

Transparency is finally the winner for taxpayers! This Council hit a home run by conducting the public’s business in public! Hooray! In case you missed it, it’s available [here](#).

About the Fiscal Conservatives of Hamilton County

The Fiscal Conservatives of Hamilton County is a multi-partisan organization of Hamilton County residents who are volunteers focused on fiscal policy and fiscal issues. It is free of outside control by any individual, organization or group. It exists to distribute opinions on issues affecting Hamilton County residents. Opinions expressed in signed articles do not necessarily represent the views of all members of the FCoHC or its board members.

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

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

– Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

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

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

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

What's new for 2020?

The Atlas Cross Sport.

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

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

Fun to drive. Easy to cover.

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Committment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Westfield residents help save lives through blood donation

The REPORTER

The Westfield community of Oak Manor held its first ever blood drive, in cooperation with Versiti Blood Center of Indiana, on July 8. A total of 18 residents stepped up to donate blood, exceeding all expectations for the three-hour drive at the bloodmobile located at the community's clubhouse.

Oak Manor Board member and Blood Drive Coordinator Sarah Soukup said, "Thank you to all who participated in our blood drive this week. We exceeded capacity! We had 18 donors. Of those donors, three were able to donate a double. So, we really gave 21 donations! For every donation, three lives can be

saved. That means our Oak Manor Neighbors saved 63 lives. You are all heroes. You have given others another chance. I am so proud and grateful for our community!"

There is always a need for blood and blood products, but in light of the COVID pandemic, the need is far outrunning the supply.

Versiti Blood Center of Indiana is now part of the Versiti network, a non-profit research and blood products banking system.

Versiti operates a donation site in Carmel at 726 Adams St., Suite 150. For more information or to make an appointment to donate, call (317) 844-0313 or [click here](#).

Three young Indianapolis men arrested following Cicero Shell station robbery

The REPORTER

Early Saturday afternoon, police officers from the Noblesville Police Department (NPD) responded to the Village Pantry, 2299 Greenfield Ave., on a report of an armed robbery that had taken place earlier at approximately 2:50 a.m.

Based on information provided by store employees and available security video footage, two suspects came into the store around 2:50 a.m. and displayed a handgun and a knife while allegedly threatening the employee. It was reported that money and other products were taken from the business. The suspects appeared to be male and both had their faces covered. The delayed reporting and limited description of the suspects presented some investigative challenges for police, but the information was disseminated to sur-

Atwater

Massengale

Rodriguez Galo

rounding agencies to be on the lookout.

Later Saturday night at approximately 10:23 p.m., officers from the Cicero Police Department (CPD) were called to the Shell gas station, 1010 S. Peru St., on a report of another armed robbery that had just occurred. Based on a vehicle description provided by a witness, a collaboration of officers from the Department of Natural Resources, Hamilton County Sheriff's Department, CPD and NPD were able to locate and stop the suspect vehicle. The

purported suspect vehicle was occupied by three male subjects, and officers located several items that they believe to be evidence associated with both robberies.

Based on the information collected during the traffic stop and the ongoing investigation by NPD, all three suspects were taken into custody without incident for the alleged robbery that occurred at the Noblesville Village Pantry earlier in the day. CPD will handle the investigation of the Shell gas station that occurred in their jurisdiction.

The suspects were booked at the Hamilton County Jail on the following preliminary charges:

Joel B. Atwater, 19, Indianapolis, was arrested and charged with Robbery, I.C. 35-42-5-1(a)(2) Level 3 Felony; Pointing a Firearm, I.C. 35-47-4-3(b) Level 6 Felony; and Theft, I.C. 35-43-4-2 Class A Misdemeanor

Ian T. Massengale, 19, Indianapolis, was arrested and charged with Robbery, I.C. 35-42-5-1(a)(2) Level 3 Felony; and Theft, I.C. 35-43-4-2 Class A Misdemeanor

Christoffer "Christian" D. Rodriguez Galo, 19, Indianapolis, was arrested and charged with Robbery, I.C. 35-42-5-1(a)(2) Level 3 Felony; and Theft, I.C. 35-43-4-2 Class A Misdemeanor.

A charge is merely an accusation and the defendant(s) is presumed innocent until and unless proven guilty.

Don't fall victim to new kinds of utility scams

The REPORTER

During the COVID-19 pandemic, there has been a steady surge in the fraudulent actions of scammers attempting to deceive customers into providing both personal and financial information. Take a moment to learn more about how to recognize a utility scam so you can help protect yourself from being misled.

Spotting a typical phone scam

A common ploy used by scammers is to impersonate utility company staff over the phone, claiming to be collecting on late bills or threatening to disconnect your service. They often demand money in the form of a prepaid debit card to avoid immediate service interruption.

Refund check scams on the rise

With disconnections for

nonpayment currently suspended due to the pandemic, scam artists have adjusted their tactics. The latest trend promises the mailing of refund checks for overpayment on your account if you can confirm personal data, like a birth date or Social Security number. In many cases, the call may be a pre-recorded "robocall" that falsifies their caller-ID information, making it appear as though the call is coming from Duke Energy.

Ways to help protect yourself against scams

Scammers have many methods for reaching customers. They may show up at your doorstep, send fraudulent emails or contact you by phone. Here are some tips to help you protect yourself against utility-based scams:

- Though Duke Energy will frequently contact customers by phone, email

and text, Duke Energy will never ask for personal information over the phone or demand immediate payment using money orders or gift cards.

- If you are unsure whether a call is valid, hang up and contact Duke Energy's **customer care center**.

- If someone claiming to represent Duke Energy approaches your door requesting personal or private information, always **ask for identification**. If you have any concerns about their legitimacy, contact Duke Energy's customer service team for verification.

- Duke Energy will not specify how customers should make a bill payment, and Duke Energy will always offer a variety of ways to pay your bill, including accepting payments online, by phone, by mail, or in person. If the caller demands an immediate compensation by prepaid debit or credit card,

DO NOT submit payment.

- Customers can learn more about recent scams and how to recognize the warning signs at [this link](#).

Scammers can be very convincing and aggressive, so it is important to remain vigilant and stay informed. Visit the Federal Trade Commission [website](#) to learn more about recent scams and how to recognize the warning signs.

LOWES

from Page 1

improvements to this corridor," said Christine Altman, president of the Hamilton County Commissioners. "These improvements greatly enhance the convenience and efficiencies for all motorists in the area."

Construction on the \$6.4 million project was completed three weeks ahead of schedule. The Indianapolis Metropolitan Planning

Organization provided approximately \$4 million of Federal Congestion and Air Quality Funding for the project. The balance was covered with local area TIF revenues.

The project also includes a new bridge over Cool Creek and the Hagan-Burke Trail as well as new pedestrian paths along the entire corridor.

Meeting Notices	
The Noblesville Firefighter Merit Commission scheduled for Wednesday, July 15, 2020, has been canceled.	The Noblesville Common Council retreat scheduled for Saturday, July 18, 2020, has been canceled.
The Hamilton County Park & Recreation Board will meet at 6:30 p.m. on Monday, July 20, 2020, at the Cool Creek Park Nature Center, 2000-1 E. 151st St., Carmel.	The Noblesville Common Council Finance Committee meeting scheduled for 8:15 a.m. on Thursday, July 23, 2020, has been moved to Room A213 at Noblesville City Hall, 16 S. 10th St.

Public Notice

NOTICE OF PUBLIC MEETING

CHA Consulting, Inc., acting on behalf of the City of Noblesville and in partnership with American Structurepoint, will convene a public information meeting on **Wednesday, July 29, 2020, in two sessions at 2:30-4:30 p.m. and 5:30-7:30 p.m. at the Green Room, Federal Hill Commons Park, 175 Logan Street, Noblesville, IN 46060.** The purpose of the public information meeting is to offer all interested persons an opportunity to review and comment on the alternatives currently under consideration for the Noblesville East-West Corridor. The purpose of the project is to provide a significant reduction of S.R. 32 downtown Noblesville traffic congestion, by providing an additional east-west corridor from S.R. 37 across the White River to S.R. 32 to the west. As the project anticipates the State of Indiana funding, environmental study for a reasonable range of alternatives is required by 329-IAC-5-1-4. The project may also be funded fully with local funding.

Out of an abundance of caution and in keeping with the Governor's Roadmap to Safely Reopen Indiana, each session of the meeting will take place in an open house format with 40 minute signup periods. To sign up, please place your name and contact information in a timeslot on this webpage: <https://signup.com/go/DrbLCzw> or call Robert B. Winebrinner at (317) 780-7146 by July 28th.

This format will allow the project development team to ensure 6 foot social distancing is followed. Representatives from the project team will be spaced appropriately around the room at individual tables and exhibits will be provided at safe spacing and in duplicate. A brief presentation will be made available for viewing to all who attend. Both sessions will provide the same information, which will also be made available at City Hall and/or upon request.

With advance notice, the City of Noblesville can provide special accommodation for persons with differing abilities, limited English speaking ability, and/or persons needing auxiliary aids or services such as interpreters, signers, readers, or large print. Should special accommodation be needed please contact Robert B. Winebrinner, Senior Environmental Planner, CHA Consulting, Inc. at (317) 780-7146, or email rwinebrinner@chacompanies.com by July 24, 2020.

City of Noblesville
Alison Krupski, P.E., City Engineer
16 South 10th Street
Noblesville, IN 46060
RL3559

7/15/2020, 7/20/2020

Deborah Marie Coate

September 16, 1952 – July 12, 2020

Deborah Marie Coate, 67, Noblesville, passed away on Sunday, July 12, 2020 at St. Vincent Seton Specialty Hospital in Indianapolis. She was born on September 16, 1952 to John and Rose (Ryan) Phillips in Noblesville.

For over 25 years, Deborah worked as an administrative banking clerk, most recently for KeyBank. She enjoyed sewing, collecting memorabilia, and cooking. Deborah was a big Indianapolis Colts fan and also liked going to movies.

She is survived by her husband of 23 1/2 years, Thomas Coate; mother, Rose Phillips; son, Isaac Coate; and aunts, Martha Hale and Faye Young.

Deborah was preceded in death by her father, John Phillips; and several aunts and uncles.

Services will be held at 1 p.m. on Friday, July 17, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from 11 a.m. to the time of service at the funeral home. Pastor Mitchell Haynes will officiate. Burial will be at Crownland Cemetery in Noblesville.

The family requests social distancing precautions and masks to be worn for those attending.

In lieu of flowers, memorial contributions may be made to the American Diabetes Association, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Condolences: randallroberts.com

Rev. Thomas Walter "Tom" Kinser

February 27, 1952 – July 13, 2020

Rev. Thomas Walter "Tom" Kinser, 68, Noblesville, passed away on Monday, July 13, 2020 at IU Health Saxony in Fishers. He was born on February 27, 1952 to Pershing and Mildred (Martensen) Kinser in Kansas City, Mo.

Tom grew up in Beech Grove and graduated from Franklin Central High School. He received an undergraduate degree from Georgetown College in Georgetown, Ky., and a graduate degree from the Christian Theological Seminary. Tom was a previous associate minister of First Christian Church of Noblesville and served as the Indiana coordinator for Operation Lifesaver which educates for railroad crossing safety. After retiring, Tom worked as a substitute teacher for Noblesville Schools. He enjoyed photography, traveling, cooking and baking. Tom was a "tinkerer" who could fix about anything. His #1 priority was his family; they were the center of his world and he loved them very much.

Tom is survived by his wife of 45 years, Margo Stutesman Kinser; daughter, Jennifer (Scott) Bastin; granddaughters, Grace and Isabella; sisters-in-law, Jeanine Kinser and Sara Rasmussen; brothers-in-law, Darwin Lang, Jeffrey Stutesman, Mark Stutesman, Nicholas Stutesman and Kevin Stutesman; as well as many nieces, nephews, great-nieces and great-nephews.

In addition to his parents, he was preceded in death by his brother, Paul Kinser; and his sister, Sherry Lang.

Visitation will be from 4 to 8 p.m. on Friday, July 17, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Services will be held at noon, with an additional visitation one hour prior to the service, on Saturday, July 18, 2020 at First Christian Church of Noblesville, 16377 Herriman Blvd., Noblesville, with Rev. Frank Hibbard officiating. Burial will be at Crownland Cemetery in Noblesville.

The family requests masks be worn by those attending the visitations and/or service for Tom.

Memorial contributions may be made to American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278; or American Diabetes Association, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Condolences: randallroberts.com

BUSSELL FAMILY FUNERALS

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

Donna Bussell

Thanks for reading The Reporter!

Ronald Lee Loy

December 27, 1948 – June 28, 2020

Ronald Lee Loy, 71, Westfield, passed away on Sunday, June 28, 2020 at Maple Park Village in Westfield. He was born on December 27, 1948 to Homer and Mary (Geiger) Loy in Noblesville.

Ronald graduated from Noblesville High School in 1968. He proudly served in the United States Air Force from 1968 to 1972. Ronald worked in construction at Moorehouse Construction, Ryerson Steel, Westfield Steel, Firestone, and Hartland Growers.

He is survived by his sister-in-law, Phyllis (Neal) Graham; and nieces, Elisabeth and Erica Endicott.

In addition to his parents, he was preceded in death by his wife, Pamela Loy; sister, Sherry Endicott; and brother, Steven Loy.

Graveside services with Military Rites were held on Monday, July 13, 2020 at Oaklawn Memorial Gardens in Indianapolis.

Condolences: randallroberts.com

Barbara A. "Barb" Rodgers

August 12, 1938 – July 6, 2020

Barbara A. "Barb" Rodgers, 81, formerly of Sheridan, passed peacefully on July 6, 2020 at her home surrounded by her family. Her last days were filled by sharing stories and laughter while reflecting on the years.

Born August 12, 1938, in Lewisburg, Ohio, she was the daughter of the late Bud and Ellie Dittmer. Barb was a 1956 graduate of Holland High School in Holland, Mich. Shortly after graduation she returned to Lewisburg to marry her longtime love, David L. Rodgers.

An only child, Barb dreamt of one day having a big family. Not long after their marriage, while stationed in Newfoundland during 1957, their beautiful family was started. After various moves between Michigan and Ohio, they eventually settled in Sheridan, planting their roots and embedding themselves into the community some 50 years ago. As their children became involved in various sports, Barb found herself serving on the Sheridan Park Board and as President of the Sheridan Recreation Board. Between her children and the grandchildren, life was full of basketball courts, baseball diamonds, and football fields.

During her professional career she and Dave founded and grew Rodgers Finishing Tools, Inc. She also worked in the satellite administrative offices for Ball State University in Westfield and also served as local chapter President of the Business and Professional Women's Foundation. Barb always had a knack for writing, whether it be a column for The Sheridan News or the annual Rodgers Family Newsletter she would send around Christmas time. She never earned a dime from stand-up comedy, but boy could she put on a show.

To know her was to feel loved by her. Friends and family were her life, and she never met a stranger. Chances are she had you smiling and laughing at some point during her life. She enjoyed her role as grandma for many years, from basketball and volleyball courts, to baseball, softball, and football fields, and yes, even as a cheerleading coach. She was well-known throughout Sheridan and all of Hamilton County for her constant heckling of sports officials. Her time with her grandchildren was spent teaching them the art of making homemade doughnuts, playing cribbage and gin rummy, and hosting the best sleepovers anyone could ever imagine. She will forever live in our hearts as one-of-a-kind.

Barb is survived by her husband of 64 years, David L. Rodgers; her four children, Steven Rodgers, Melanie Rodgers, Chris Rodgers (Sheryl), and Douglas Rodgers (Tina); her nine grandchildren, Malissa Crawford (Brad), Michael Rodgers (Gina), Kelly Isley (Doug), Nick Rodgers (Whitney), Grant Rodgers, Andrew Rodgers (Emily), Alexander Rodgers, Taylor Rodgers and Meredith Rodgers; 12 great-grandchildren, and nephew, Jeff Shafer (Susan).

She was preceded in death by her parents.

A private memorial service will be held at Kercheval Funeral Home in Sheridan.

Due to COVID-19 restrictions, a public celebration of Barb's life is being planned for a later date. Please visit KerchevalFuneralHome.com to leave condolences and share your best Barb story with the family.

Fisher Family Funeral Services

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

TODAY'S BIBLE READING

The same followed Paul and us, and cried, saying, These men are the servants of the most high God, which shew unto us the way of salvation. And this did she many days. But Paul, being grieved, turned and said to the spirit, I command thee in the name of Jesus Christ to come out of her. And he came out the same hour. And when her masters saw that the hope of their gains was gone, they caught Paul and Silas, and drew them into the marketplace unto the rulers, And brought them to the magistrates, saying, These men, being Jews, do exceedingly trouble our city, And teach customs, which are not lawful for us to receive, neither to observe, being Romans. And the multitude rose up together against them: and the magistrates rent off their clothes, and commanded to beat them. And when they had laid many stripes upon them, they cast them into prison, charging the jailor to keep them safely: Who, having received such a charge, thrust them into the inner prison, and made their feet fast in the stocks.

Acts 16:17-24 (KJV)

Elizabeth Irene "Libby" Burtron

August 22, 1944 – March 24, 2020

Elizabeth Irene "Libby" Burtron, 75, Sheridan, went home to be with the Lord on Tuesday evening, March 24, 2020. Born August 22, 1944 in Frankfort, she was the daughter of the late Basil E. and Dortha M. (Goodner) Conrad. After graduating from Noblesville High School with the Class of 1962 she attended Pentecostal Bible College in Tupelo, Miss.

Libby loved being a wife, a mother to her three children and loved being a grandmother to her seven grandchildren. Her Christ-centered life was lived in service to others, especially children. Libby taught Sunday School at The Bible Church for over 50 years, often dressing up in Bible times costumes and using puppets to share the message of Jesus Christ. Early in her work-life Libby cared for and served the residents of the Hamilton County Home. There she did all things a caregiver was to do; cook, nurture, entertain, and, most of all, love those who didn't have families of their own. When the Hamilton County Home closed, Libby started a 30-year career serving the children of Adams and Sheridan elementary schools. There she taught kindergartners how to read, write, use scissors, follow directions and have fun learning.

There wasn't much Libby wouldn't try to repair or restore. Whether it was replacing a light switch, painting, or restoring antique furniture, she enjoyed working with her hands and just making things better. She loved working in her Amish Garden where she had a grove of wildflowers, steppingstones and many other things she enjoyed. She also loved to bake and even had a cake decorating business for many years.

Everything Libby did she did so with love and a smile. Anyone who knew her would describe her as being "sweet." Words of complaint were rarely in her vocabulary and simply being kind was her persona and character. Libby lived each and every moment with grace, poise and dignity and a captivating smile. Libby is missed greatly by her family, but they know she no longer struggles, and they will see her again soon.

Libby is survived by her loving husband Claude Vinton Burtron. She and Claude were married on June 4, 1965. Also surviving are her sons, Anthony W. "Tony" Burtron (Beth), Westfield, and Jason T. "Todd" Burtron (Tami), Sheridan; daughter, Alicia A. Amsbury (Danan), Sheridan; seven grandchildren, Wade Burtron, Zane Burtron, Emme Burtron, Annaka Burtron, Weston Burtron, Isaiah Amsbury and Noah Amsbury; two great-grandchildren, Kinley Burtron and Brayden Burtron; two sisters, Janet Wildman (Durell), Cincinnati, Ohio, and Norma Wilhoite, Westfield; and many nieces, nephews and cousins who will all miss her deeply.

She was preceded in death by her parents; and by her brother-in-law, John "Buddy" Wilhoite.

A celebration of Libby's life will take place at 10:30 a.m. on Saturday, July 18, 2020 at North Fields Church (The Bible Church), 1478 W. State Road 38, Sheridan, with visitation from 10 a.m. until the time of service.

Libby was laid to rest at Crown View Cemetery in Sheridan.

In lieu of flowers, memorial contributions may be presented to the Sheridan Youth Assistance Program, 24185 Hinesley Road, Sheridan, IN 46069.

Arrangements have been entrusted to Kercheval Funeral Home in Sheridan. Please visit KerchevalFuneralHome.com and share your memories with the family by signing the guestbook.

Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

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

12075 Scoria Drive, Unit 1200
Fishers • \$133,900

NEW LISTING!

Adorable 2 bedroom move-in ready condo. Corner unit with lots of natural lighting, open floor plan, eat-in kitchen has center island, SS appliances. Washer & dryer stay. Amenities/clubhouse, pool, playground. BLC# 21720239

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

SOLD!

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

SOLD!

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

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

6184 Maple Grove Way
Noblesville • \$354,900

NEW LISTING!

Fabulous two-story home w/4 BR, 3.5 BA, kitchen w/granite, center island, breakfast bar, dining nook, family rm w/fireplace, finished basement w/rec room, bath & exercise rm, charming deck & stamped concrete patio. Truly a "10". BLC# 21721730

13180 San Vicente Blvd.
Fishers • \$209,900

NEW LISTING!

Cute brick ranch, move-in ready w/3 BR, 2 BA & no HOA fees, eat-in kitchen w/good counter space, great room w/ vaulted ceiling, fenced backyard & patio, new carpet in bedrooms, GR & hallway, fresh paint & new baseboards, Stunning master BA remodel! New well & septic system 2017, Roof 2018. BLC# 21723066

2618 Inlet Drive
Cicero • \$489,900

SOLD!

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

8861 Lavender Court
Noblesville • \$329,900

SOLD!

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

THE Deakne Team
REALTORS

Jennifer
Peggy

F.C. TUCKER COMPANY, INC.

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

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Pfefferkorn leads going into final round . . .

Plum Creek hosting IGA Girls State Junior Championship

A major event on the Indiana Golf Association's junior tour calendar has been taking place this week at Carmel's own Plum Creek Golf Club.

The IGA is hosting the Girls State Junior Championship, the third and final round of which will tee off this morning. Carmel's golfers are representing their hometown well, with four players in the top six.

Angelica Pfefferkorn, a recent Guerin Catholic graduate and soon to be player at Oklahoma State University, is in first place with a 145, leading by two shots. Pfefferkorn carded an even-par 72 for her first round on Monday, then followed that up with a 73 for the Tuesday second round. Pfefferkorn will be in the final group off the first tee, starting at 9:54 a.m.

Three Carmel girls will be playing in the penultimate group off of No. 1, teeing off at 9:48 a.m. Senior-to-be Katie Kuc is in fourth place with a two-day score of 149. She is followed by fellow incoming senior Sydney Longstreth and incoming freshman Michaela Headlee, who are tied for fifth place with 150s. Longstreth made six birdies during her first two rounds.

Noblesville's Macy Beeson, a sophomore-to-be, is tied for seventh place with a 153.

Here is a list of scores from the first two rounds.

1. Angelica Pfefferkorn, Carmel, 73-72=145, 4. Katie Kuc, Carmel, 75-74=149, T5. Sydney Longstreth, Carmel, 75-75=150; Michaela Headlee, Carmel, 74-76=150, T7. Macy Beeson, Noblesville, 79-74=153, 11. Samantha Brown, Westfield, 79-75=154, T20. Ava Hedrick, Carmel, 83-75=158, T23. Christina Pfefferkorn, Carmel, 80-79=159, T25. Elizabeth Hedrick, Carmel, 81-79=160, T35. Ashley Marcinko, Fishers, 81-83=164; Sarah Brennen, Noblesville 84-80=164, T39. Taylor Caldwell, Noblesville, 86-79=155, T52. Claire Swathwood, Carmel, 86-83=169, T55. Caroline Whallon, Noblesville, 84-86=170; Brette Hanavan, West-

field, 90-80=170, T63. Alison Hildebrand, Carmel, 82-90=172; Ava Nguyen, Carmel, 84-88=172, T67. Sophie McGinnis, Westfield, 79-95=174, T72. Ellie Karst, Noblesville, 87-88=175, T74. Payton Schechter, Fishers, 88-89=177; Lillian McVay, Fishers, 88-89=177, T76. Kelsey Haverluck, Westfield, 88-92=180.

Missed cut: Marissa Spreitzer, Fishers, 91, Sophie Mock, Carmel, 91, Cate Jensen, Westfield, 91, Averie Reiter, Carmel, 92, Lauren Stewart, Fishers, 92, Allie McKeown, Westfield, 92, Jordan Adam, Noblesville, 92, Sophia Stutz, Noblesville, 94, Mallory Mortl, Westfield, 95, Bella Deibel, Noblesville, 95, Grace Dubec, Fishers, 99, Mary Kate Tanselle, Carmel, 118. Total birdies made: Longstreth 6, Brown 6, A. Pfefferkorn 5, Headlee 4, Beeson 3, A. Hedrick 3, Marcinko 3, Caldwell 3, Hanavan 3, Kuc 2, Whallon 2, McVay 2, C. Pfefferkorn 1, Hildebrand 1, McGinnis 1, Karst 1, Mock 1, McKeown 1, Stutz 1.

Last week, two recent graduates from Hamilton County schools were winners at big tournaments.

Clay Stirrman, a Carmel star on his way to Wake Forest in the fall, won the Boys State Junior Championship at Stonehenge Golf Course in Winona Lake. Stirrman was the second seed after stroke play, then cruised through the draw in the 64-man match play event. In the final, he beat Valparaiso's Aidan Gutierrez 5 & 4.

Stirrman tied for second in the stroke play round with a three-under par 139; he carded a three-under 68 in the second round to follow an even par 71 in the first round. Two Westfield players landed in the top 10: Ryan Ford tied for fourth with an even 141, while Andrew White tied for eighth with 142. Both reached the quarter-finals of match play.

STROKE PLAY

T2. Clay Stirrman, Carmel, 71-68=139, T4. Ryan Ford, Westfield, 67-74=141, T8. Andrew White, Westfield, 74-68=142, T12. Alec Cesare, Westfield, 70-73=143, T27.

Reporter photos by Richie Hall

Carmel's Michaela Headlee was tied for fifth place after two rounds of the IGA's Girls State Junior Championship, which finishes up today at Plum Creek Golf Club in Carmel.

Sam Booth, Carmel, 71-76=147, T42. Lukas Stittle, Carmel, 74-76=150, T46. Shoji Fujita, Carmel, 71-80=151, T53. Christian Hein, Carmel, 77-75=152, T57. Jack Sciaudone, Westfield, 77-76=153; Hunter Cook, Westfield, 76-77=153, T73. Nels Surtani, Noblesville, 78-77=155, T73. Connor Hendrick, Carmel, 81-74=155, T77. Kent Fujita, Carmel, 76-80=156, T81. Nolan Hall, Westfield, 79-78=157, 86. Colin Nixon, Westfield, 79-79=158, T91. Rocco Browning, Westfield, 79-82=161.

Total birdies made: Stirrman 9, Ford 9, White 9, Hein 6, Booth 5, Cook 5, Cesare 4, Stittle 4, S. Fujita 4, Hendrick 4, Browning 4, Sciaudone 3, Hall 3, K. Fujita 2, Nixon 2,

Surtani 1. MATCH PLAY – ROUND 1 White def. Adam Melliore, Zionsville, 2 & 1; Callen Hoskins, Warsaw def. S. Fujita, 2 & 1; Andrew Shaub, Greenwood def. Stittle, 3 & 2; Stirrman def. Drew Rowen, Fairland, 3 & 2; Ford def. Sciaudone, 2 Up; Booth def. Jadden Ousley, Monticello, 4 & 3; Cesare def. Reece Compton, Floyds Knobs, 3 & 1; Nicholas Hofman, Lafayette def. Cook, 3 & 1; Hein def. Damon Dickey, Franklin, 1 Up. ROUND 2 White def. Maclean Dudasko, Zionsville, 3 & 2; Stirrman def. Grant Norman, Fort Wayne, 5 & 4; Ford def. Owen Marshall, Seymour, 5 & 4; Booth def. D Tabor, New Castle, 2 & 1; Sam Hord, Greenwood, def. Cesare, 4 & 3; Kash Bellar, Peru, def. Hein, 1 Up.

ROUND OF 16 White def. Tommy Philpot, Saint John, 7 & 6; Stirrman def. Cameron GeRue, Fort Wayne, 5 & 4; Ford def. Kevin Tillery, Brownsburg, 5 & 4; Booth def. Hord, 19 Holes.

QUARTER-FINALS Josh Yoder, Granger def. White, 2 & 1; Stirrman def. Ford, 2 Up; Bellar def. Booth, 3 & 2.

SEMI-FINALS Stirrman def. Kellar, 4 & 3

CHAMPIONSHIP Stirrman def. Aidan Gutierrez, Valparaiso, 5 & 4

Meanwhile, Westfield graduate Jocelyn Bruch took care of business on what will be one of her new home courses last week.

The Purdue commit won the IWGA Match Play Championship at Ackerman-Allen Course. After placing winning the stroke play competition in a playoff, Bruch won four matches to claim the championship. She defeated Evansville's Hadley Watts 4 & 2 in the first round, then got past three West Lafayette golfers in the next three rounds: Ally Ross 3 & 2 in the quarter-finals, Micaela Farah 1 Up

See Golf . . . Page 6

Noblesville's Ellie Karst (left) finishes her tee shot on the 18th hole. Also pictured are Fishers' Lillian McVay (center) and Payton Schechter, a Hamilton Southeastern graduate.

Talk to Tucker

Let's Talk

YOUR STORY STARTS HERE.
TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

Thinking about a move in 2020?

Call Dani to talk about anything for wellness of home and wellness of heart

14144 MOATE DR • \$299,900
NEW LISTING!
4 BR / 3 BA • Two Master Suites • Fishers

0 221st STREET • \$140,000

10 Acres • Noblesville

4984 N CHOSIN FEW LN • \$204,999

Large Kitchen • New HVAC • Crawfordsville

Your house pictured here!

Want more of the best
news coverage in
Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily
E-Edition today!

Indiana Fever announce 2020 schedule

The 21st regular season of Indiana Fever basketball will begin on Saturday, July 25, it was announced on Monday.

The season begins against the reigning WNBA champion, Washington Mystics, at 5 p.m. ET on CBS Sports Network. Fever Head Coach Marianne Stanley served as an assistant coach with Washington before coming to Indiana during the off-season.

“This season presents a tremendous challenge for every team, but we are looking forward to finally getting back on the court to compete,” Vice President of Basketball Operations and General Manager Tamika Catchings said. “Our players and coaching staff have been diligently working to make sure we are all prepared when the regular season begins.”

Indiana will face every team twice during the abbreviated regular season. Six additional Fever games will be aired on CBSSN or ESPN2 during the regular season.

For the 2020 season, Fever games can be watched throughout the state of Indiana at no cost to our fans by visiting FeverBasketball.com, downloading the official Indiana Fever app from iOS or Android stores, as well as on the Indiana Fever’s Facebook page.

“What an exciting and unique opportunity we have this season to broadcast and stream Indiana Fever games to our fans throughout the entire state,” Fever President Dr. Allison Barber said. “We are confident fans will enjoy the intensity and

passion our players will display this season.”

The full regular season schedule can be found below:

DAY	DATE	AWAY	HOME	TIME	NAT TV
Sat.	7/25/20	Indiana	Washington	5:00 PM	CBSSN
Wed.	7/29/20	Phoenix	Indiana	7:00 PM	
Fri.	7/31/20	Indiana	Dallas	8:00 PM	CBSSN
Sun.	8/2/20	Atlanta	Indiana	4:00 PM	
Wed.	8/5/20	Indiana	Los Angeles	10:00 PM	
Fri.	8/7/20	Indiana	Minnesota	6:00 PM	
Sun.	8/9/20	Washington	Indiana	5:00 PM	
Tue.	8/11/20	Las Vegas	Indiana	7:00 PM	ESPN2
Thu.	8/13/20	Indiana	New York	6:00 PM	
Sat.	8/15/20	Los Angeles	Indiana	4:00 PM	
Tue.	8/18/20	Indiana	Connecticut	7:00 PM	CBSSN
Thu.	8/20/20	Seattle	Indiana	8:00 PM	
Sat.	8/22/20	Indiana	Chicago	2:00 PM	CBSSN
Tue.	8/25/20	Indiana	Seattle	10:00 PM	
Thu.	8/27/20	Chicago	Indiana	7:00 PM	
Sat.	8/29/20	Dallas	Indiana	12:00 PM	CBSSN
Tue.	9/1/20	Indiana	Atlanta	8:00 PM	
Thu.	9/3/20	Indiana	Phoenix	10:00 PM	
Sat.	9/5/20	Connecticut	Indiana	4:00 PM	
Tue.	9/8/20	Indiana	Las Vegas	10:00 PM	

GOLF

from Page 5

in the semi-finals and Daniela Ballesteros 6 & 4 in the championship.

Fishers’ Sydney Hruskoci also qualified for match play; she was beaten by Ballesteros 5 & 4 in the first round.

STROKE PLAY SCORES

1. Jocelyn Bruch, Carmel, 69, T14. Sydney Hruskoci, Fishers, 77, T17. Cailyn Henderson, Westfield, 79, T20. Adrienne Montalone, Westfield, 80; Margaret Wentz, Westfield, 80, T31. Angelica Pfefferkorn, Carmel, 82; Sydney Longstreth, Carmel, 82; Caroline Whallon, Noblesville 82, T35. Erin Evans, Carmel, 83, T41. Sarah Brenneman, Noblesville, 86.

Birdies made: Bruch 4, Evans 2, Hruskoci 1, Henderson 1, Montalone 1, Longstreth 1.

Look for more golf results in Thursday's Reporter.

Reporter photo by Richie Hall

Westfield's Sophie McGinnis is one of several Hamilton County players competing in the IGA's Girls State Junior Championship.

PrimeLife Stage 1 Reopening

Call 317-815-7000 for more information or check us out on Facebook & Youtube

PrimeLifeEnrichment.org

COVID-19 Safety/ Social Distancing Protocols

Senior Transportation Services - By Appointment

Fitness Services & Classes

- Walking Track
- Fitness Equipment
- Land Classes (In-Person AND Online)
- Aquatic Classes (In-Person)

When your I.T. department clocks out, We clock in.

SimplifyIT

Monday-Friday 5-10 PM
Saturday & Sunday 9 AM - 10 PM
Emergency I.T. services when you need it.

866.987.2349

Support@SimpleITWorks.com
Facebook.com/SimpleITWorks

HOT SUMMER SAVINGS

10 to 15% OFF

Allyson Park Queen Bed
orig. retail \$1199
Sale price \$629*

Godby HOME FURNISHINGS

Family Owned Since 1974

Catalina Power Reclining Sofa
orig. retail \$3599
Sale Price \$2249*

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

* prices reflect 10% discount. see store for details.

Read it here. Read it first.

THE HAMILTON COUNTY REPORTER