

THURSDAY, JULY 16, 2020

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

TODAY'S WEATHER

Today: Mostly cloudy with a lingering shower early morning. Partly sunny, hot and humid in the afternoon, with a few spotty showers and storms possible.
Tonight: Partly cloudy with spotty showers.
HIGH: 88 LOW: 68

Cambre given Rampart Award by Commissioners

The REPORTER

The Hamilton County Commissioners recently awarded Charlie Cambre with the Rampart Award. Cambre recently retired as superintendent of the Cicero Parks System where he worked for 29 years.

“Charlie has always been a guy you can count on to get things done,” Hamilton County Commissioner Mark Heirbrandt said. “He listens. He cares. He has a kind heart and will do whatever it takes to help someone out. His service to the citizens of Hamilton County in unmatched.”

The Rampart Award is bestowed upon those who have given generously of their time to make Hamilton County a better place. Honorees also have an attitude of teamwork, a generosity of spirit, and a desire to tirelessly support and celebrate the people and communities

Charlie Cambre (center) was honored with the Rampart Award by County Commissioners Steve Dillinger, Christine Altman and Mark Heirbrandt.

of Hamilton County.

“This is overwhelming,” Cambre said. “I’m honored to be selected as a recipient of this award. But for me it’s always been about community spirit. It has been my great pleasure to add a little color and add a little flavor to Cicero’s park system and to meet and work with such outgoing, positive leaders.”

The Cicero Parks System is currently comprised of two main parks: Red

Change the name Indiana? Are you kidding or crazy?

Should Indiana change its name to satisfy the increasingly crazy brand of political correctness? This idea was actually discussed on the TV show 'Indiana Week in Review' on Friday evening. To their credit, the panelists all gave an emphatic NO to the question.

But, crazy ideas in the past have become political issues and then sometimes have found their way into acceptance. We need to put the brakes on this one right now.

As I have editorialized before, changing history or changing names to try to sanitize history is dead wrong. The name Indiana was, of course, designed to mean land of the Indians. Now we are told we should always say Native Americans lest we offend those we formerly knew as Indians.

Following this line of logic, the name Indiana might also be offensive. Hogwash. It is a 200-year

See County Line . . . Page 3

Beck's Hybrids CEO says road expansion will make travel safer

The REPORTER

Hamilton County officials and northern Hamilton County residents on Wednesday celebrated the completion of improvements to 276th Street and the new connection of 281st Street near Atlanta. The project connects U.S. 31 to State Road 19 via 276th Street by way of a new 1.9-mile stretch of road connecting 276th Street to 281st Street near Gwinn Road.

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

Hamilton County Commissioners Christine Altman (left), Mark Heirbrandt (second from right) and Steve Dillinger (right) listened as Beck's Hybrids CEO, Sonny Beck (center), credited the Indiana Economic Development Corporation and Hamilton County officials for the upgrade to the roadways near his plant.

See Cambre . . . Page 2

Arrowood updates Heights on latest reopening plan

Here is the link for the much-anticipated **HHSC COVID-19 School Re-Entry Guidelines & Expectations Plan**. This document will also be posted on our website.

Our reopening plan is a culmination of an incredible amount of work in gathering the best practices, recommendations, input, and creative thinking in order to reopen our buildings to in-person classes. As you can imagine, this was a difficult and challenging task, months in the making.

The plan has been designed to be fluid and flexible, lifts the best possible practices for implementation, and outlines the effective safety measures and protocols that will help minimize the risk and potential spread of COVID-19. It's also not perfect, will continue to be a work in progress, and will not please everyone. In fact, members of our Re-Entry Task Force didn't agree on everything included in the document. However, at the end of the day, we were able to create a plan that we believe will help us better navigate our way through a completely new era of education.

I am extremely proud of the end result and of our entire Re-Entry Task force comprised of teachers, administration, the Hamilton County Health Department, and the School Board. We are also grateful to our

See Heights . . . Page 3

New daily COVID-19 cases still on the rise in Indiana

County COVID-19 new positive cases by day

As of Wednesday, the Indiana State Department of Health has recorded a total of 53,370 COVID-19 cases statewide. ISDH also reports 2,592 people have died as a result of the virus. A total of 586,589 Hoosiers have been tested for COVID-19, with 9.1 percent testing positive. In Hamilton County, a total of 31,865 test have been performed and 1,800 people have tested positive. 101 people have died as a result of COVID-19 in Hamilton County.

Hamilton County reaches 1,800 COVID-19 cases

Photo provided by Noblesville Schools. Approximately 1,000 of these door barricading devices have been installed across Noblesville Schools.

Noblesville Schools first district in state to implement door barricading devices

The REPORTER

Noblesville Schools this week announced a safety enhancement aimed to further protect students and school staff as they return to buildings.

After extensive research and evaluation in partnership with the Noblesville Police Department, approximately 1,000 new door barricading devices in all schools across the district were installed this summer.

The barricading devices are new to Indiana schools and required a special hearing with the Indiana Department of Homeland Security, Fire Prevention and Building

See Door . . . Page 2

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life

CAMBRE

from Page 1

DOOR

from Page 1

Bridge Park and Community Park, as well as a new Sports Complex. During his tenure as Parks Superintendent, Cambre was integral in building the causeway pedestrian bridge, a fishing dock and a kayak launching area for people with disabilities.

State Senators Jim Buck and Victoria Spartz presented Cambre with the Sagamore of the Wabash at his retirement party on June 27. Cicero Friends of the Park have also established a scholarship in his honor.

Safety Commission before being approved for use.

They create a safe zone within school buildings during a crisis, allowing students and staff to fully secure themselves in classrooms within seconds. The device can be deactivated from within the classroom, and will still allow first responders to access the room quickly, if needed.

Students and staff will receive training and practice with the devices during regularly scheduled school safety drills.

“As state school safety leaders, we’re proud of the almost 50 different safety improvements we’ve implemented within the last two years,” Noblesville Schools Safety Director Dr. Heather Hendrich said. “These barricading devices add another important layer for keeping our students and staff protected in the event of an emergency.”

Other major safety upgrades the district has implemented recently include tripling the number of school resource officers for coverage at all times in all schools, introducing

Photo provided by Noblesville Schools
Noblesville Schools Safety Director Heather Hendrich demonstrates how to engage the barricade device.

Town of Atlanta

Now Hiring

Local Ordinance Enforcement Officer

Part Time As Needed

DUTIES INCLUDE

- MAKING REGULAR PATROLS AROUND TOWN
- PHOTO-DOCUMENTING VIOLATIONS
- PROVIDING VIOLATION NOTICES TO NON-COMPLIANT PROPERTIES
- INSURING COMPLIANCE OF THOSE CITED.

\$20 PER HOUR

LAW ENFORCEMENT EXPERIENCE PREFERRED, BUT NOT NECESSARY.

NICE OPPORTUNITY FOR SUPPLEMENTAL INCOME!

Applications may be picked up at 105 E. Main Street, Atlanta
And will be accepted until 2 pm on August 3, 2020
Email atlantact@iendeavor.com for more information

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

Sheriff proud of county's volunteerism efforts, results

Reporter photo by Denise Moe
Hamilton County Sheriff Dennis Quakenbush spoke at the Hamilton County Republican Party July Breakfast Meeting. He talked about how both the [Hamilton County Community Foundation](#) and his dedicated staff exhibited their passion for community policing by engaging with people throughout Hamilton County through volunteerism, community outreach, and building strong ties between citizens and the agency. Through these efforts, the Hamilton County Sheriff's Department hopes to continue to reduce crime, build solid relationships, and keep Hamilton County a safe and desirable place to live and work. (Above) Hamilton County Republican Women's Club President and Fishers City Council President Cecilia Coble and Sheriff Quakenbush.

Carmel firefighters distributing masks, hand sanitizer today at Lowe's

The REPORTER

The Carmel Fire Department has scheduled another COVID-19 information booth to hand out information on virus prevention and safety and answer questions from the public. Firefighters will offer free bottles of hand sanitizer and disposable face masks while supplies last. The type of masks being distributed are similar to what you would find in a doctor's office waiting room.

CFD will be at Lowe's Home Improvement, 14598 Lowes Way, from 10 a.m. to 2 p.m. today. The booth will be set up outside of the

store entrance.

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

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

Letter to the Editor

Shaffer wants variety in Carmel's city debt

Dear Editor:

Carmel's Establishment, stung by recent reports of huge increases in the city's \$2.4 billion debt, has a new strategy.

Instead of huge, the civic spenders are playing small ball perhaps as a way of further ignoring the colossal economic impact of the government-invoked lockdown.

On Wednesday, city hall quietly added \$186,098 to the total outstanding debt obligation it submitted to the Indiana Department of Local Government Finance.

On Friday, \$171,866 quietly joined the \$186,098.

This brings the 2020 debt increase to \$26.5 million since New Year's Day. And, of course, the outstanding debt reported is based on just \$311.7 million in principal despite the city's annual reports showing \$790.9 million in principal outstanding Dec. 31, 2019.

At those prices, don't you think Carmel's taxpayers deserve a bit more creativity than an every-other-day Chinese water torture?

Bill Shaffer
Carmel

Letter to the Editor

Greenfield reader calls on Senators Young, Braun to support foreign aid

Dear Editor:

People can care about more than one issue that impacts them and the rest of the world. From poverty at home to poverty globally, from racial issues in America to racial issues across the world, we need to learn to care about more than one issue.

The U.S. is one of the most powerful nations in the world and needs to do more. Our own plight with poverty here in the United States should not take away from helping others in other nations. People actually benefit when helping those

in need – who would have thought, right? Shocking, helping others makes a positive impact in our own lives as much as it does theirs.

Helping others can mean sending \$1, or signing petitions, learning more about global issues at The Borgen Project, voting, and calling your Congressional leaders to see the change you want in the world. There is no coincidence with the world's most dangerous countries being among the poorest.

I am calling on U.S. Senators Todd Young and Mike Braun to support funding the International

Affairs Budget. An investment in foreign aid and development not only helps with national security but helps fight disease, educating children and providing humanitarian aid. By improving global poverty, it will improve national security challenges the U.S. faces such as terrorism and amount of child soldiers.

It is high time those in power do something to stop the spread of poverty.

A concerned citizen,
Alexis Woodruff
Greenfield

COUNTY LINE

from Page 1

old name given honorably for people who were once the sole inhabitants of the state.

Thinking about this whole crazy idea of changing names that hint of being offensive to someone, we might one day be faced with demands for changes locally.

Three of Hamilton County's townships (Washington, Jackson and Clay)

were named for slave owners. That's a real target of today's PC do-gooders.

Or, how about that pattern of swastikas in the courthouse floor tiles? (Never mind the fact that the design was used by Native Americans as a sign of prosperity long before the rise of Nazism.)

Maybe Conner Street should have a new name because William Conner's

conduct with the Indians has sometimes been criticized.

Maybe best or worst of all is the fact that a veteran of the Confederate Army is buried in Crownland Cemetery. Should he be moved out?

Of course, I am being facetious about some of this, but you never know how insane this national craze is going to get.

ROAD

from Page 1

accommodate semi-truck traffic and farm equipment.

"This project will provide a safe and efficient thoroughfare across northern Hamilton County," Hamilton County Highway Director Bradley Davis said. "It will also better accommodate the increase in

traffic generated by the expansion at Beck's Hybrids."

Beck's, located in the 6700 block of 276th Street, is expected to open a new \$60 million soybean processing facility next year that will double its processing capacity and result in 60 new jobs.

Beck's is the fourth-largest seed brand in the United States.

"These road improvements will be key to easing congestion and improving safety for all northern Hamilton County residents," Beck's CEO Sonny Beck said.

HEIGHTS

from Page 1

parents who shared their input through the survey and ongoing communications with the district to enable us to construct the type of re-entry plan that will allow us to remain strong in our values, mission, and goal of providing an inspiring and engaging learning environment for our students and staff.

I do want to emphasize again that to ensure the success of this plan and the safety of our students and staff, we will need to continue to work together and follow the recommended safety protocols and prevention measures, whether we agree

in full, in part, or not at all, with what we have initially outlined in our plan.

As a reminder, don't forget to read and sign the COVID-19 Guideline & Expectation Agreement. Thanks to your input, we adjusted the document to reflect our intended purpose as it relates to COVID-19. [Click here](#) to read and sign if you have not done so already.

We look forward to welcoming all students to in-person classes beginning on Tuesday, Aug. 11, unless a Remote Learning Form has been completed and submitted by a parent/guardian.

This form will be sent to all parents/guardians on Monday, July 20. Kindly complete and electronically submit this form by Sunday, July 26 if your student is unable to return to school in person.

We appreciate your continued patience as we navigate through the challenges brought forth by this pandemic. The protocols and practices as outlined in our re-entry plan help ensure that our staff and students can return to school in the safest, least disruptive, and most productive manner possible.

#WeAreHuskies

A musical by
by Jason Robert Brown
Directed by Bradley Lowe

THE LAST 5 YEARS

Nina Stilabower
Daniel Draves

A modern musical that chronicles the 5-year life of a marriage.

July 17, 18, 19, 24, 25, 26, 31, August 1 and 2, 2020

Fridays and Saturdays at 7:30 pm; Sundays at 2:30 pm
The Cat, 254 Veterans Way, Carmel IN 46032 • 90 minutes – no intermission
Adults - \$20; Students and Seniors - \$18

317-815-9387 carmelplayers.org

Our goal is to continue to provide our patrons with exciting and excellent productions, while keeping the environment safe and comfortable for everyone.
For full details: www.carmelplayers.org

Duke Energy Indiana plans gradual return to standard business operations

The REPORTER

Duke Energy Indiana will continue to suspend service disconnections for nonpayment for an additional month beyond the state's current moratorium on disconnection for nonpayment. Customers who are experiencing financial hardship due to the COVID-19 pandemic now have until Sept. 15 to settle their accounts or make payment arrangements.

Leading up to the deadline, Duke Energy is offering customers in need the opportunity to establish payment plans for up to six months in length. The company is also urging eligible customers to take advantage of additional Low-Income Home Energy Assistance Program funds available through statewide community action agencies due to the pandemic.

In response to the COVID-19 pandemic in March, the company immediately launched a sweeping series of steps to help customers, including suspending disconnections for non-payment, as well as late-payment fees and residential fees for credit card payments and other payment types.

During the pandemic, the Duke Energy Founda-

tion has contributed over \$950,000 in foundation and corporate funds to Indiana not-for-profit organizations, focusing on food, small business recovery, education and workforce needs of its customers and communities.

"So many of our customers are facing unprecedented adversity during this pandemic. We want to be thoughtful and provide extended payment options to avoid power interruptions," said Stan Pinegar, Duke Energy Indiana state president. "As financial assistance has become available for qualified customers, we believe now is the right time to begin resuming more standard operations. We will, however, continue to help our customers access resources to assist and provide additional information that can help reduce their bills."

Enhanced customer care

Duke Energy Indiana has contacted residential and non-residential customers with significant past-due balances on their utility bills, offering payment plans to mitigate potentially more significant financial challenges in the future.

"If you are facing a financial hardship, we are here to help," said Marion

Byndon, Duke Energy general manager for customer service. "Our customer contact specialists are prepared to support our customers through these challenging times and provide manageable solutions so customers can keep their lights on."

Expanded assistance options

Duke Energy Indiana will continue to provide assistance to residential and business customers whose accounts have fallen behind due to illness or lost wages.

Support for these efforts include:

- Federal-funded programs like the Low-Income Home Energy Assistance Program (LIHEAP). Additional funds were added to the program due to the pandemic, and the state is urging utility customers to apply through statewide community action agencies. [Click here](#) for details.
- The added convenience for customers to choose an extended payment arrangement that meets their needs on-line, anytime. [Click here](#) for more information.
- Resources are available [here](#) for small business customers as they are reopening, from financial assistance to billing and payment options to profes-

sional guidance to manage their energy usage.

To make it easier to pay, the company will continue waiving credit and debit card and walk-in payment fees for residential customers for an additional two months once standard billing and payment practices resume. These fees will resume in November.

What customers can expect

Duke Energy Indiana will return to standard billing and payment practices in mid-August, which means customers in arrears will receive notices about their past-due balances and the earliest possible date their service could be interrupted. That change will result in disconnections for non-payment under regular credit and notice timelines after Sept. 15 for residential and non-residential customers.

The company anticipates higher-than-normal call volume and encourages customers to consider using the online self-service options now to avoid longer wait times.

Customers should download the company's mobile app or visit [duke-energy.com](#) for information and most service transactions. Customers who are unable

to self-serve can contact the customer contact center at 800-521-2232.

Duke Energy's customer service specialists are available Monday through Friday, 7 a.m. to 7 p.m., to assist customers with customized payment plans that meet their specific situations.

Customers who need financial assistance are encouraged to visit [211.org](#) to locate available resources. The free service can help customers find local community agencies that provide assistance to meet a wide range of needs, including:

- Utility bills
- Housing, food and other essentials
- Child and elder care
- Medical expenses and health counseling

To get started, simply visit [211.org](#) or dial 211 from your phone.

Service orders, field operations

The company also suspended some of its field operations and non-emergency work inside customers' premises. However, as a provider of an essential service, the company continues working hard to deliver the reliable power customers need while following CDC guidelines to protect

the health and well-being of its communities.

The company has been methodically resuming some activities, consistent with its commitment to safely and reliably serve customers.

As the company continues to resume service orders previously suspended, personnel will follow CDC guidelines to complete work.

Duke Energy Indiana employees and contractors who may interact with customers or engage in field work have access to necessary personal protective equipment and will maintain social distancing to the extent practical.

For work that must be scheduled, the company will contact customers in advance to inform them of the nature of the work and the safety protocols that will be used. Customers will have the right to refuse and reschedule the work for a later date, unless an immediate safety issue exists. If you have questions regarding work that needs to be scheduled, please call Duke Energy.

The company anticipates that all previously delayed, deferred, and suspended non-essential operations will have resumed by Sept. 1, 2020.

Community Health caregivers roll up their sleeves to aid during blood shortage

The REPORTER

Community Health Network caregivers rolled up their sleeves on Wednesday to help with Indiana's critical blood shortage. They participated in a blood drive at Community Hospital North.

Derek McMichael, Vice President of Operations at Community Hospital North, said Community Health Network needs blood every day not only for patients with traumatic injuries but also those who have needs ranging from surgery, to cancer treatments and

chronic illnesses.

"Just by volunteering your time and being able to donate blood, we really appreciate it," McMichael said. "It helps us maintain all of our surgical services. And we have a very critical blood shortage right now. So we really need your support and your donations."

Community caregivers are trying to help by donating and spreading the word about the importance of giving the gift of life.

Versiti's Area Vice President and Director of Donor Service for Versiti Blood Center of Indiana,

Penny Schroeder, said the blood supply is at dangerously low levels across the state of Indiana.

"Since mid-March, we've seen over 13,000 blood donations cancel and we've also seen over 700 local community blood drives cancel due to organizations being remote, people staying at home," Schroeder said.

That's why she says donors are needed now more than ever.

To schedule a blood drive or donation, go to [versiti.org](#) for more information.

Local students to benefit from national backpack giveaway

The REPORTER

Round Room, LLC., the nation's largest Verizon Authorized Wireless Retailer, has announced that its TCC and Wireless Zone stores are donating 140,000 backpacks full of school supplies during its eighth annual School Rocks Backpack Giveaway, marking more than 1 million total backpacks donated since the campaign launched in 2013. The Backpack Giveaway event ensures children across the U.S. are well prepared for the start of the new school year.

TCC will also award five students each \$10,000 college scholarships.

More than 800 participating TCC and Wireless Zone stores across the U.S. are inviting families to visit select locations from 1 to 4 p.m. on Sunday, July 26 to pick up a backpack filled with various school supplies including pencils, paper, a pencil box, folders and glue. One backpack per child will be given away to families, but to limit the number of people at the event, children are not required to be present to receive the backpack. Backpacks will be given out on a first-come, first-served basis while supplies last.

Each participating store

location will follow the CDC's social distancing and state guidelines to ensure the safety of employees and event attendees. In an effort to promote safety, stores will host either distanced walk up or contactless drive up events for customers to pick up backpacks. Check your local store location for specific instructions.

In addition to the backpack donations, TCC will be awarding five \$10,000 college scholarships as a part of its Big Impact program. Children in grades K-12 are eligible for entry and can be registered at their local TCC stores during the Backpack Giveaway event. Entries will be accepted July 24-31.

"It's our favorite time of year as a TCC family. We love helping students obtain essential supplies before they begin their school year each summer," said Scott Moorehead, CEO of Round Room, parent company of TCC. "To have been able to donate more than one million backpacks to our nation's youth in the eight years of this event is incredible, and I couldn't be more thankful for our store locations, employees and customers for helping us continue to do good in our

operating communities."

For a list of participating TCC stores and to learn how your local store location will commence its Backpack Giveaway event, visit [tccrocks.com/locations](#). Each participating TCC store will donate up to 180 backpacks. Any leftover backpacks will be donated to local schools.

As a Culture of Good, Inc. company, TCC makes ongoing investments in the local communities where it operates. The company recently donated 5,540 duffel bags full of essential items to foster children across the country as well as \$160,000 to local nonprofits assisting those affected by the coronavirus pandemic. TCC also recently announced its relocation of its corporate headquarters to Fishers, Indiana, to enhance its corporate culture.

Supporters of the School Rocks Backpack Giveaway are encouraged to use hashtags #School-Rocks and #BetterTogether on Instagram and Twitter to help spread the word.

To learn more about TCC, visit [TCCRocks.com](#). Customers can also connect with the company at [facebook.com/tcctalk](#) and [twitter.com/tcctalk](#).

9th Annual
Fashion Show
RESCHEDULED!
New Date
Tuesday, October 6, 2020
The Ritz Charles, Carmel

GAYLOR ELECTRIC
The Highest Performing National Contractor of Excellence
CHUCK GOODRICH President & CEO

Purchase Tickets or Sponsorship Information
[www.prevailinc.org](#)
or (317) 773-6942

Sponsored Table of 8 \$500
Individual Tickets \$50

Shopping at 10:30 am, followed by Lunch at 11:30 am

News. Sports. Views. Events.
This is ... The Hamilton County Reporter

317-345-3960

WandaLyons.com

Live Music At Pasto Italiano
Benito DiBartoli Every Wednesday
(1/2 Price Bottles of Wine On Wednesdays)
Troye Kinnett: Friday July 24
Dave Lowe: Friday July 17 & 31
Reservations Recommended
317-804-2051
3150 East State Rd. 32, Westfield

Reputation earned over a century.
Trust earned over coffee.
Renowned counsel with a personal touch.

church church hittle + antrim
ATTORNEYS AT LAW

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

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

BUSSELL FAMILY FUNERALS

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

Donna Bussell

Fisher Family Funeral Services

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

TODAY'S BIBLE READING

And at midnight Paul and Silas prayed, and sang praises unto God: and the prisoners heard them. And suddenly there was a great earthquake, so that the foundations of the prison were shaken: and immediately all the doors were opened, and every one's bands were loosed. And the keeper of the prison awaking out of his sleep, and seeing the prison doors open, he drew out his sword, and would have killed himself, supposing that the prisoners had been fled. But Paul cried with a loud voice, saying, Do thyself no harm: for we are all here. Then he called for a light, and sprang in, and came trembling, and fell down before Paul and Silas, And brought them out, and said, Sirs, what must I do to be saved? And they said, Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house. And they spake unto him the word of the Lord, and to all that were in his house.

Acts 16:25-32 (KJV)

Norman Eugene Dorsey November 29, 1932 – July 12, 2020

Norman Eugene Dorsey, 87, Arcadia, passed away on Sunday, July 12, 2020. He was born on November 29, 1932 to Myron and Sylvia (Burns) Dorsey in Indianapolis.

Norman proudly served his country in the United States Army and was a member of Cicero American Legion. He worked as a carpenter and farmer for over 20 years. Norman loved talking to people, gardening, and working in his yard. He was always willing to help others.

Norman is survived by his wife of 63 years, Martha Dorsey; daughter, Donna Dorsey (Gary Minardo); nieces, Diana Schildmeier and Nancy Dwiggins; as well as several other nieces and nephews.

In addition to his parents, he was preceded in death by his two infant children, Norman Jr. and Theresa; and his siblings, Myron Jr., Marjorie, Catherine, Wilma, Carolyn, Robert, Roy and Vernon.

Services will be held at 1 p.m. on Thursday, July 23, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road in Noblesville with visitation one hour prior. Joe Dorsey will officiate.

Condolences: randallroberts.com

Sally Jane Cairns June 20, 1967 – July 12, 2020

Sally Jane Cairns, 53, Noblesville, passed away on Sunday, July 12, 2020 at her home. She was born on June 20, 1967 in De-fiance, Ohio.

Sally worked in retail and as a CNA until her retirement. Most notably, she was a dedicated, loving homemaker. Sally was a fan of the Detroit Tigers and Ohio State Buckeyes. She had a huge heart and was very non-judgmental. Sally's children were her life, and she loved spending time with them, their friends, and her granddogs.

Sally is survived by her father, Kenneth (Polly) Shawver; mother, Jane Brown Brinck; son, Andrew Cairns; daughter, Anna Cairns; and siblings, William (Jeane) Shawver, Rebecca Shawver, and Charles Brinck.

She was preceded in death by her husband, Michael Cairns; and her aunt, Barbara Trame.

A celebration of life visitation will be from 5 to 8 p.m. on Friday, July 17, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville.

Condolences: randallroberts.com

Michael Scott "Scottie" Turner August 12, 1981 – July 13, 2020

Michael Scott "Scottie" Turner passed away on July 13, 2020. He was 38 years old.

Scottie was born on August 12, 1981 at Riverview Hospital in Noblesville. From a young age, Scottie loved to be outdoors, specifically in a deer stand. All who knew Scottie will miss and remember him for both his tender heart and his rebellious spirit, his ability to make us laugh, the unmeasurable amount of love he had for his family – especially spoiling his nieces and nephews, and for a smile that was impossible to ignore.

Scottie is survived by his parents, Barry and Melissa Fleenor, and his biological father, Ron Howard Jr.; his siblings Brandi and Travis Serna, Sheena and Brandon McCance, Kyle Fleenor, Nikki Howard, Ronnie Howard III, Morgan Howard, Brady Howard and Blake Howard; as well as his daughter, Alexis Marie, and her mother, Jessica Leanne.

Friends and loved ones are invited to pay their respects from 4 to 7 p.m. on Monday, July 20, with a funeral service to follow at 7 p.m. at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. All are welcome to attend and celebrate Scottie's life.

Condolences: randallroberts.com

Randall & Roberts Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

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

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

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

Hamilton County Sports

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

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

IGA Girls State Junior Championship

Three Carmel golfers place in top 10

The IGA's Girls State Junior Championship wrapped up on Wednesday at Plum Creek Golf Club in Carmel, and three Carmel golfers finished in the top 10.

Angelica Pfefferkorn, a Guerin Catholic graduate, finished up her junior career with a second-place finish. Pfefferkorn totaled a four-over par 220 for the 54-hole tournament, behind only Evansville's Mallory Russell, who finished with a two-over par 218.

Pfefferkorn carded a 75 for her third round. She had eight birdies for the tournament.

"I played my best, and that's what I can say for sure," said Pfefferkorn. "After the first two days, I put myself in a position to win and today after having a couple mistakes, I really tried to put myself back into competition and I gave myself a good chance."

Pfefferkorn was a three-time state qualifier for the Golden Eagles, and will soon be playing golf for Oklahoma State University. She plans to major in psychology on a Pre-Med track.

"It's so exciting," said Pfefferkorn. "I can't wait to see how I develop as a player and it's amazing that I get to practice at Oklahoma State and their facilities. I'm definitely a little nervous. It's a big change, 10 and a half hours away."

Katie Kuc, a senior-to-be at Carmel and Xavier University commit, tied for fourth with a score of 224. Kuc made three birdies during the tournament. Another Carmel senior-to-be, Sydney Longstreth, finished in eighth place with a 228. Longstreth had nine birdies for the tournament.

Complete results for Hamilton County golfers now follow.

2. Angelica Pfefferkorn, Carmel, 73-72-75=220, T4. Katie Kuc, Carmel, 75-74-75=224, 8. Sydney Longstreth, Carmel, 75-75-78=228, T11. Macy Beeson, Noblesville, 79-74-79=232, 13. Michaela Headlee, Carmel, 74-76-83=233, T14. Ava Hedrick, Carmel, 83-75-76=234; Samantha Brown, Westfield, 79-75-80=234, T25. Elizabeth Hedrick, Carmel, 81-79-82=242, T28. Christina Pfefferkorn, Carmel, 80-79-84=243, T36. Brette Hanavan, Westfield, 90-80-

77=247, 38. Taylor Caldwell, Noblesville, 86-79-83=248, T41. Sophie McGinnis, Westfield, 79-95-77=251; Ashley Marcinko, Fishers, 81-83-87=251; Sarah Breneman, Noblesville, 84-80-87=251, T50. Caroline Whallon, Noblesville, 84-86-82=252, T57. Alison Hildebrand, Westfield, 82-90-82=254, T59. Ellie Karst, Noblesville, 87-88-80=255, 65. Claire Swathwood, Carmel, 86-83-88=257, T66. Payton Schechter, Fishers, 88-89-81=258, T73. Kelsey Haverluck, Westfield, 88-92-83=263; Ava Nguyen, Carmel, 84-88-91=263, 77. Lillian McVay, Fishers, 88-89-94=271.

Total birdies made: Longstreth 9, A. Pfefferkorn 8, Brown 7, Hanavan 5, Caldwell 5, Headlee 4, Whallon 4, Kuc 3, Beeson 3, A. Hedrick 3, McGinnis 3, Marcinko 3, C. Pfefferkorn 2, Karst 2, McVay 2, E. Hedrick 1, Hildebrand 1, Swathwood 1.

STEGER WINS INDIANA OPEN

Eric Steger, a star for Noblesville High School and Ball State University, won the Real Mechanical Indiana Open, which finished up Wednesday at Rock Hollow Golf Club in Peru.

Steger, now in Westfield, totaled a 13-under par 203 for the 54-hole tournament, and went under in all three of his rounds. He had 16 birdies for the event, including a 25-foot birdie on his final putt on Wednesday. Steger also had an eagle in the first round, on hole No. 3.

With the win, Steger followed in the footsteps of his father Scott Steger. They are now the only father-son duo to win both the Indiana Open and the Indiana Amateur championships.

"It's just super cool to be able to say the Steger boys are the only two to ever win them both," said Eric Steger in an interview with the Indiana Golf Twitter account.

Carmel's Brad Gehl finished tied for seventh with a score of 210, putting him six-under par. Gehl also totaled 16 birdies for the event and made one eagle, on hole No. 15 in the third round. The 15th hole proved to be a popular eagle spot, as Fishers' Graham McAreer made an eagle during his third round, and Carmel's Stephen Kochera eagled the hole in the second round.

Complete results for county golfers now follow.

Reporter photos by Richie Hall

Angelica Pfefferkorn, a recent Guerin Catholic graduate, finished second at the IGA's Girls State Junior Championship at Plum Creek Golf Club in Carmel. Pfefferkorn will play golf for Oklahoma State University this fall.

1. Eric Steger, Westfield, 71-65-67=203, T7. Brad Gehl, Carmel, 66-76-68=210, 29. Nick Frey, Carmel, 73-74-71=218, T32. Jeff Doty, Carmel, 75-75-70=220; Timmy Hildebrand, Fishers, 73-76-71=220, T47. Graham McAreer, Fishers, 74-77-73=224; Cole Harris, Carmel, 71-77-76=224, T50. Mike O'Toole, Noblesville, 76-73-76=225, T57. Zach Dryer, Noblesville, 70-78-79=227.

Missed second-round cut: Austin Vukovits, Noblesville, 73-79=152; Daivic Akala, Hawthorns, 77-75=152; Ivan Foster, Bridgewater, 80-74=154; Stephen Kochera, Carmel, 78-76=154; Caleb Bopp, Fishers, 78-77=155; Nels Surtani, Noblesville, 81-74=155; Brad Mays,

Pebble Brook, 80-79=159; Evan Bone, Westfield, 77-82=159; Beau Bricker, Noblesville, 82-79=161; Noah Chamberlin, Fishers, 83-82=165; Mike Cline, Carmel, 84-83=167.

Eagles made: Steger 1 (First round, hole No. 3), Gehl 1 (Third round, hole No. 15), McAreer 1 (Third round, hole No. 15), Kochera 1 (Second round, hole No. 15).

Total birdies made: Steger 16, Gehl 16, Hildebrand 14, Harris 13, Frey 11, Doty 11, O'Toole 10, McAreer 8, Dryer 8, Foster 7, Kochera 6, Bone 5, Vukovits 4, Akala 4, Bopp 4, Surtani 4, Bricker 3, Cline 2, Mays 1, Chamberlin 1.

LEFT: Noblesville's Macy Beeson (right) finished tied for 11th at the Girls State Junior Championship.

RIGHT: Carmel's Katie Kuc (right) tied for fourth place. At left is Sydney Longstreth, another Carmel golfer; she placed eighth and made nine birdies for the tournament.

TALK TO DANI ROBINSON REALTOR/BROKER/PSRES

Let's Talk

YOUR STORY STARTS HERE.

TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

14144 MOATE DR • \$299,900
NEW LISTING!

4 BR / 3 BA • Two Master Suites • Fishers

Thinking about a move in 2020?

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

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!

Indy Eleven drew nearly 5,000 masked fans to Lucas Oil Stadium

By OLIVIA RAY
WISH-TV

On Saturday, the Indy Eleven soccer team hit the restart button on its 2020 season inside Lucas Oil Stadium.

For the first time in over 120 days, fans were back inside the downtown venue and live sports officially returned to Indianapolis.

However, to walk through the gates at Lucas Oil Stadium anytime soon, visitors will need to know the protocol have changed amid the COVID-19 pandemic.

Step one: You'll need to mask up.

Step two: Be prepared for a temperature check.

Finally, fans will be sat in seats that are socially distanced.

Indy Eleven fan Chris Swales said, "It's challenging, it's hard, but, for us, we thought it was important. We're about to score, oh. For me, I just felt I had to be here. I had to show they were doing their best as safe as they. I think it's incredibly safe. We're all behaving well. We're all keeping our masks on. We're all separating from each other. So, you can't ask for any more. It's as safe as it could possibly be."

Nearly 5,000 tickets were sold for the Indy Eleven's home opener. That's the largest number of people in an

indoor venue in Indiana since the COVID-19 outbreak, but, in a stadium that holds 70,000, just a few thousand was easy to manage.

"One of the things about Lucas Oil Stadium – obviously it's a huge stadium, so people are able to spread out for safety – but another thing is, with the roof, the noise stays in, so it was actually a great atmosphere," said Eleven head coach Martin Rennie.

There were time-staggered stadium entrance times for fans, assigned seats, and marked lines to maintain social distancing. The list of do's and don'ts was lengthy, but it made Jordan Green and other fans feel comfortable enough to attend and adapt.

"Usually when we score, everyone is hugging each other, getting real close, so not having that is a little bit different. The point is the team scores, we're here to support this team, and that's our number one priority," Green said.

Patrick Williams, another Indy Eleven fan, said, "I think the energy level has actually been pretty positive. We have a couple guys behind us that have absolutely been screaming their hearts out. People still have heart for the team and absolutely love Indy Eleven."

Now the Indy Eleven and USL Championship are

the first and only professional league to allow hometown fans to attend. This came as the team aimed to start a trend of resuming live sports.

Williams said, "I want to see a victory here. It's super safe, and they've really taken care of the community in putting people back out here. So come out, cheer. If you still feel a little unsafe, watch from home, still cheer them on, still support Indianapolis, support Indy Eleven."

Green said, "It's great seeing us and seeing us being one of the first sports back, and seeing how they do, how they handle everything, and hopefully everything goes well and we can get all of our other sports back here, because we are a sports city. That's where we're focused on, that's what we love to see."

Coach Rennie said, "It's nice to be starting that process of hopefully starting to get back to normal by having a sporting event with people here, and it's great for us to be in that position."

The Eleven won their Saturday match. The team's next game will be Wednesday, July 29, against Hartford Athletic at Lucas Oil Stadium. It will air on MY-INDY 23 and ESPN+.

More Hamilton County golf results

Seven county men's players competed in the IGA Match Play Championship, which took place last week at Ackerman-Allen Course.

The top finisher among local golfers was Noblesville's Jackson Wright, who reached the quarter-finals of the 32-player event, winning two matches. He beat Carmel's Jack Tanselle 7 & 6 in the first round and McCordsville's Charlie Robbins 2 & 1 before falling to Jeffersonville's Jay Williams 2 & 1 in the quarters.

Jeremy Sims won an all-Carmel first-round match by beating Nick Dentino 1 Up. Sims lost to eventual champion Noah Gillard of Greenwood in 19 holes in the second round. Fishers' Noah Chamberlin won a first-round match over Indianapolis' Nick Williams 2 & 1, then was beaten by Evansville's Ben Hoagland 6 & 4 in the second round.

Carmel's Cole Harris also qualified for match play, falling to Greenwood's Ethan Shepherd 2 Up in his first match.

Westfield's Jonathan Enfield lost to Williamsport's Peyton Snoeberger 2 Up in the first round.

STROKE PLAY

T7. Jack Tanselle, Carmel, 71, T12. Nick Dentino, Carmel, 72; Noah Chamberlin, Fishers, 72, T18. Jeremy Sims, Carmel, 73; Jackson Wright, Noblesville 73, T23. Jonathan Enfield, Westfield, 74; Cole Harris, Carmel, 74, T36. Stephen Kochera, Carmel, 75, T45. Evan Bone, Westfield, 78, T57. Thomas Tanselle, Carmel, 81, T65. Michael Ball, Noblesville, 83, 68. Sterling Thompson, Westfield, 89.
Birdies made: Tanselle 5, Chamberlin 4, Dentino 3, Sims 3, Enfield 3, Wright 2, Harris 2, Kochera 1, Bone 1, Tanselle 1

OTHER TOUR EVENTS

North Branch – Junior Tour, Greensburg, July 9
BOYS 13-15
1. Jacob Modleski, Noblesville, 74, 2. Joseph Armfield, Carmel, 76, 8. Adam Bolad, Carmel, 86, 9. Tyler Marcinko, Fishers, 87, T14. Mitch Amenta, Noblesville, 90.
Eagles made: Armfield 2 (Hole Nos. 13 and 16), Bolad 2 (Hole Nos. 3 and 13), Marcinko 1 (Hole No. 11), Amenta 1 (Hole No. 13)
Birdies made: Modleski 8, Armfield 3, Amenta 3, Bolad 2, Marcinko 2.
BOYS 16-19
T8. Max Amenta, Westfield, 79.

Eagles made: Amenta 3 (Hole Nos. 11, 13, 16).

Birdies made: Amenta 2.

GIRLS 13-15

2. Brette Hanavan, Westfield, 77, 4. Allie McKeown, Westfield, 81, 10. Jordan Adam, Noblesville, 89.

Birdies made: McKeown 5, Hanavan 4, Adam 3.

GIRLS 16-19

T2. Lillian McVay, Fishers, 79, T9. Mallory Mortl, Westfield 87; Ashley Marcinko, Fishers, 87, T16. Kaley McHaffie, Fishers, 94.

Eagles made: McVay 1 (Hole No. 13), Marcinko 1 (Hole No. 13).

Birdies made: Mortl 4, McVay 3, Marcinko 1.

BOYS 11-12

2. Mattingly Upchurch, Fishers, 74.

Birdies made: Upchurch 5.

BOYS 8-10 (9 holes)

3. Ashton Imlay, Westfield, 56.

GIRLS 11-12

1. Janelle Garcia, Fishers, 89.

Birdies made: Garcia 3.

GIRLS 8-10 (9 holes)

2. Karis Reid, Carmel, 47, 3. Maya Keuling, Carmel, 50.

Black Squirrel, Goshen, July 10

BOYS 16-19

17. Kyle Fowler, Carmel, 98.

GIRLS 13-15

1. Claire Swathwood, Carmel, 82, 4. Jaylyn Henagar, Noblesville, 94.

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

PrimeLife Stage 1 Reopening

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)

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

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

Simplify IT

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

Godby HOME FURNISHINGS
Family Owned Since 1974

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

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.