

VICTORIA SPARTZ

U.S. CONGRESS

Business Owner • Mom
Finance Executive • Farmer

Get Our Economy Working Again

www.SpartzForCongress.com

Paid for by Victoria Spartz for Congress

Your Hometown Week In Review

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Former county magistrate sees no jail time for felonies

The REPORTER

Former Hamilton County Magistrate Will Greenaway was sentenced last Wednesday after drafting a plea agreement approved by a Special Prosecutor and Special Judge assigned to the case.

In 2018, Greenaway was arrested for Possession of Methamphetamine, Resisting Law Enforcement and Obstruction of Justice, all Level 6 felonies, following a four-month long multi-agency drug investigation.

According to police reports the arrest occurred in the Noblesville Goodwill store parking lot after an arranged

drug transaction between Greenaway and a police informant.

Police said during the arrest Greenaway swallowed the bag of drugs and bit a police officer.

After Greenaway's arrest, Hamilton County Superior Court 5 Judge David Najjar recused himself from the case and assigned Tipton County Judge Thomas Lett as Special Judge and Howard County Prosecutor Mark McCann as Special Prosecutor.

Greenaway

Lett sentenced Greenaway to:

Count 1: Possession of Methamphetamine

- 365 days in the Hamilton County Jail, with 0 days ordered executed and 365 days ordered suspended.

- Court costs in the amount of \$185, \$200 drug interdiction fee, and administrative probation fee of \$50.

See Greenaway . . . Page A4

Reporter file photo by Jeff Jellison

Westfield's Grand Park to serve as new home for Farm Expo

The REPORTER

Due to continuing public health conditions and required safety and security protocols, organizers for the Indiana Farm Equipment and Technology Expo recently announced the cancellation of 2020 show that was scheduled to take place this December at the Indiana State Fairgrounds.

Owners of the annual event, Gary Thoe and Gary Truitt, said, "After two years of successful operation and growth, this was a difficult decision. We feel this is in the long-term best interest of those who exhibit and attend. We do, however, have some very exciting news about the 2021 and 2022 shows."

Thoe and Truitt announced on the event's webpage that beginning in 2021, the Indiana Farm Equipment and Technology

Expo will be held at Grand Park in Westfield.

"This new venue will totally change the look and feel of the show and provide some great amenities for both exhibitors and attendees," said Truitt. "The exhibit area will be much larger with expansive height and clearance to better showcase large equipment. The facility features quick and easy access off interstate highways and over 1,000 free parking spaces. Dozens of restaurants and hotels are within minutes of the facility and a variety of shopping and entertainment choices are also conveniently located in the area. This will make a visit to the farm show for a great family outing during the holiday season."

The dates for the 2021 show are scheduled for Dec. 14-16.

Local artist paints historic Sheridan Carnegie Library

Photo provided

Local artist Melinda Spear-Huff recently presented the Sheridan Public Library Board and Director with a beautiful painting of the Sheridan Carnegie Library. This historic building is located at 214 S. Main St. and is listed on the National Register of Historic Places. The Carnegie library was open for 93 years before it was replaced by the new library that is located at 103 W. First St. The painting is currently on display at the Sheridan Public Library.

HSE school board keeps 50/50 attendance for grades 5-12

By LARRY LANNAN
LarryInFishers.com

The Hamilton Southeastern (HSE) school board did not receive a recommendation from school administrators to move toward a 100 percent in-person classroom experience for students in grades 5-12 at last Wednesday night's board meeting, so those grade levels will remain at 50 percent in-classroom and 50 percent virtual.

Superintendent Allen Bourff said the Fishers Health Department has recently lowered the COVID-19 community risk rating to Level 2, but it does call for the hybrid system now underway in grades 5-12. Bourff also cited the challenges of cohort-

ing in those grade levels.

Dr. Bourff told the board there may be an extension of the virtual learning option into next semester if no COVID vaccine is available.

Indiana entered Stage 5 last Saturday, which allows gatherings of more than 250 people. That may impact athletic participation and the number of fans allowed at events.

Administrators told the board that out of 289 substitute teachers, 56 (or 19 percent) have been willing to substitute teach so far this school year. The number of permanent substitutes is now

Chandler

down to 31.

Janet Chandler, long-time president of the Hamilton Southeastern Education Association, cited a survey just conducted

with elementary teachers that shows 99 percent are feeling stressed with everything they are dealing with now, and of those feeling stressed, 65 percent say they are highly stressed.

Ms. Chandler became emotional while speaking before the board.

"We have to do something differently than what we are doing now," Chandler said. "We are not adequately serving students."

County renames bridges in honor of Al Patterson

Photo provided

Last Saturday, the historic bridges of Strawtown Koteewi Park were renamed in honor of retired Hamilton County Parks & Recreation Director Al Patterson, who was the department's first director. Patterson was instrumental in saving and restoring the bridges. (From left) County Commissioners Mark Heirbrandt, Steve Dillinger, Christine Altman, and former Parks Director Al Patterson.

Fadness proposes larger 2021 budget

By LARRY LANNAN
LarryInFishers.com

Over a week ago, state officials informed Fishers Mayor Scott Fadness and his staff that he would have \$7 million more in income than expected for the 2021 budget. The mayor and his staff went to work and revised the budget numbers to provide increased staff and more compensation for city employees.

The original budget called for spending of

\$115.1 million. After the new numbers were factored in, the mayor is now proposing to the city council a 2021 budget of \$117.5 million. That will still leave the city with cash reserves in 2021 of \$35.7 million.

The increased income tax money will go to:

- An increase for non-

Fadness

\$100,000 to \$150,000.

- A 3 percent raise in pay for city employees.

- A \$500 one-time bonus for city workers (elected officials not included) to be paid in 2021.

- One additional firefighter.

- One addition police officer.

See Budget . . . Page A2

Westfield among best places to live

The REPORTER

The city of Westfield has been named by Money.com to the list of "Best Places to Live in America."

Westfield, the only Indiana city to be recognized, earned sixth place on Money's top 50 list.

According to Money.com, Westfield's ranking is due to the city's school system, population growth,

housing, safety, employment opportunities, cost of living and health.

Westfield High School ranks as the fourth-best high school in the Indianapolis area and the ninth-best in the entire state, with a 97 percent graduation rate. Westfield has particularly excelled in science and technology and was named a Distinguished School by

Project Lead the Way, a STEM-focused nonprofit, in 2020.

Money.com listed the median home in Westfield at \$326,000, far exceeding the statewide median, which was listed at \$98,000.

The top five cities on the list include Evans, Ga.; Parker, Colo.; Meridian, Idaho; Rockwall, Texas; and Columbia, Md.

Poindexter

Republican Built Republican Led Your Future

Ranked 2018 #2 BEST County to Live in America by Niche!
Ranked 2019 #3 BEST County for small business owners in Indiana by Smart Asset!

Your Hamilton County

- Cities and towns consistently ranked as top places to live with a business-friendly environment
- Secure communities led by Republican elected officials committed to public safety
- Low taxes and a wide range of services and amenities

sources: <https://www.hamiltoncounty.in.gov/731/Community-Government-Awards> and <https://smartasset.com/retirement/aig-annuities-review#indiana>

Straight-Ticket Votes Do Not Include The County Council

Choose Republican Leadership
For Your County Council
This November

Brad Beaver

County Council At-Large

Sue Maki

County Council At-Large

Steve Nation

County Council At-Large

2020 OTE Republican

HamiltonCountyGOP.org

Paid for and authorized by the Hamilton County Republican Central Committee. Not authorized by any candidate or candidate's committee.

Randall & Roberts Funeral Homes

317-773-2584

The professional service you want - with the personal service you need

*Our family has been serving
Hamilton County since 1953*

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

Liam Patrick Kelly & Reece David Kelly d. September 20, 2020

Liam Patrick Kelly, 17, and Reece David Kelly, 15, both of Carmel, passed away as the result of a plane crash on Sunday, September 20, 2020 in Kokomo.

Liam was a senior at Westfield High School. He loved airplanes and had applied to the Air Force Academy to fulfill his dream. Liam cleaned airplanes to pay for flying time and was a member of the Flying Squirrels for four years. In 2017, he traveled with his mother on a medical mission trip to Haiti. Liam was a member of the National Honor Society and French Honor Society.

Reece was a sophomore at Westfield High School where he previously participated in the school band. He was also a member of the Flying Squirrels for two years. Reece wanted to follow his brother, Liam, into the Air Force Academy.

Both boys babysat, mowed lawns, and were always willing to help out. They enjoyed helping their grandparents with landscaping, mulch, and whatever else needed done. Liam and Reece were members of Grace Church and were really involved in small groups and Grace Kids Camp as volunteers. They participated in cross country, track, karate, Cub Scouts, and swim club. Both Liam and Reece enjoyed horseback riding and vacations with their family. The Kelly Family participated every year in the Broad Ripple Drumstick Dash, along with many other road races.

Reece and Liam are survived by their parents, Patrick and Kesha Kelly; grandparents, Robert and Shirley Kelly, and Dave and Dawn Hughes; great-grandmother, Marian Hughes; aunts and uncles, Robert and Karen Kelly, David and Sunday Hughes, Michael and Tara Hughes, and Nathan and Dr. Brandy Hughes; cousins, Megan Kelly, Jena Myers, Jacob Myers, Kylie Hughes, Hudson Myers, Kaiden Hughes, Caleb Hughes and Laura Hughes; and their loving dog, Charlie Kelly.

The boys were preceded in death by their infant sister, Olivia Kelly; great-grandparents, Walter Hughes, Mary and Garland Petty, Howard and Nellie Webb, Robert Kelly Sr., and Bernie Kelly; cousin, Robert Kelly; and their beloved dogs, Lucy and Bella.

A memorial service was held on Friday, September 25, 2020 at Grace Church, 5504 E. 146th St., Noblesville, with a celebration visitation held prior at the church.

Memorial contributions may be made to The Liam and Reece Kelly Memorial Scholarship Fund, c/o Westfield Athletic Booster Club, P.O. Box 495, Westfield, IN 46074, or drop it off at any First Merchants Bank branch. Please make checks payable to WABC, and list Liam & Reece Kelly in the memo line.

Condolences: randallroberts.com

William Parker

February 6, 1935 – September 20, 2020

William Parker, 85, Noblesville, passed away on Sunday, September 20, 2020, at Riverview Health in Noblesville. He was born on February 6, 1935, to Frank and Theda (Hill) Parker in Ludlow, Mass., was raised in Indianapolis, and spent his adult life in Noblesville.

Born from a Polish immigrant father and deep Louisiana roots mother, Bill Parker was created with a magnetic personality. He was an unforgettable individual and everywhere he went was a celebration. Because of his infectious personality, he had many nicknames: Parker, Wild Bill, Hundred Dollar Bill, Papa, Dad, Grandpa, G-Pa, and friend. He spent his life telling colorful stories, sharing wisdom, or telling jokes. One of his favorite jokes was having a person read his shirt that said, "Co Dzień Jist Dobry," which translates to "Every day is great." Afterward, he would say since you couldn't read it in Polish, "how does it feel to be dumber than a Polak?"

Bill was a tradesman first. He started his adult life as a tool and die maker at Ideal Engineering in Indianapolis. He was an entrepreneur, always wanting to create, and loved thinking outside of the box. Bill owned Noble Industries for over 50 years. One of his favorite things to do was working hard, negotiating the deal, and developing the Noblesville community. Bill was active in local politics for several years as a township board member. He believed you should play hard. He traveled the world, water skied, and took up snow skiing at the age of 51, a sport he enjoyed until he was 75. He was an avid Pacers fan and has been a season ticket holder since the ABA days. To show his commitment locally, he saved a Billy Keller championship bottle of champagne to drink when the Pacers won their next championship. He will be sent off with the bottle to have a toast when the Pacers do win again.

Bill's mottos were: "Every day is great" and "If it is to be, it's up to me." He was extremely proud of his family and said his kids were his top 5 blessings. His favorite tradition was reading "Twas The Night Before Christmas to all his grandchildren and great-grandchildren in front of Christmas tree and celebrating his birthday with his friends in the mountains or on the beaches of Cancun. He was the support for many and their problems were his problems. Bill attended Traders Point Christian Church and believed strongly that the Lord was his Savior.

He is survived by his children, Cheryl McLaughlin, Brenda (Jim) Snyder, Gary (Faith) Parker, Rhonda (Dana) Taylor, and Gregory (Lisa) Parker; sister, Myrna Gallagher; 12 grandchildren, Amanda (Ford) Cox, Andrea (Patrick) Dammier, Bricann (Kevin) Sweeney, Erin Campbell, Emily (Michael) Howard, Natalie (Chris) Safford, Jack Parker, Abby Parker, Adam (Holly) Parker, Aaron (Samantha) Gosser, Ashlee (Corey) Skomp and Alec Parker; and 17 great-grandchildren as well as many nieces and their families. Over Bill's life, he loved several pets including dogs named Renee, Pacer, Pace-mate, Reggie, and Stella, and a raccoon named Wacky and a pig named Harvey. His extended family was his Noble Employees, who he strongly felt were part of his family. He felt the responsibility to ensure that each and every one who worked for him could care for their family as he did. He became more than a boss; he was a mentor and friend. Last but not least, Bill had a large friend group that ranged from high school pals, beloved companions, business associates, Trine University Fraternity Family, and anyone who need a wing man and partner in clean fun. These individuals were his world and his partners in crime. What happened together stayed together.

In addition to his parents, Bill was preceded in death by his wife, Anita Parker, and brothers, Bob Parker and Sonny Parker.

Services were held on Saturday, September 26, 2020, at Randall & Roberts Funeral Home, 12010 Allisonville Road, Fishers, with visitation prior to the time of service at the funeral home. Graveside burial followed at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to the William Parker Memorial Scholarship Fund that will be given to a tradesman scholar at a local community college. Contributions can be sent to P.O. Box 578, Noblesville, IN 46061.

Condolences: randallroberts.com

Virginia "Ginny" Burt

July 18, 1934 – September 22, 2020

Virginia "Ginny" Burt, 86, Westfield, passed away on Tuesday, September 22, 2020 at Copper Trace in Westfield. She was born on July 18, 1934 to Edward and Louise (Lindsay) Howard in Lexington, Ill.

Ginny graduated from Cornell University where she was a member of Alpha Phi sorority. She was a homemaker, and later a real estate agent. Ginny was a member of Noblesville First United Methodist Church where she was active in the hand bell and church choirs. She participated in activities at The Belfry and the Player's Club, and was a founding member of Harbour Trees Golf Club.

Ginny is survived by her son, Steve (Anne) Burt, Highlands Ranch, Colo.; daughter-in-law, Cindy (Tod) Boise, Westfield; 12 grandchildren; and eight great-grandchildren.

In addition to her parents, she was preceded in death by her husband, Roderick E. Burt, in 2009; sons, Thomas H. Burt and David R. Burt; and her sister, Alice Auwaerter.

Services were held on Monday, September 28, 2020 at Noblesville First United Methodist Church, 2051 Monument St., Noblesville, with visitation prior to the service at the church. Pastor Jerry Rairdon officiated. Burial followed at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Belfry Theatre, P.O. Box 956, Noblesville, IN 46061; or Noblesville First United Methodist Church, 2051 Monument St., Noblesville, IN 46060.

Condolences: randallroberts.com

Mary "Leah" Larkin Davis

June 13, 1936 – September 19, 2020

Mary "Leah" Larkin Davis, 84, Noblesville, passed away on Saturday, September 19, 2020 at Prairie Lakes Assisted Living with her daughters by her side. Leah was born on June 13, 1936 in Detroit, Mich., to Charles and Loretta Larkin.

Leah was a proud homemaker, who raised five children – if you asked her, this was her greatest accomplishment. She was an avid bridge player and a long-time volunteer at Riverview Hospital of nearly 40 years. She loved going to the casino and quickly earned the nickname 'Lucky Leah', as she won frequently. Leah loved to cook, read, and spend time with her large family. She was well known for her witty humor and making memories.

Leah is survived by her husband, Dick Davis; her sister, Laurie (Jim) Gallagher; her brother, Jeff (Diane) Larkin; her daughters, Cindi (Jeff) Hood and Patti Davis (JR Garl); sons, Mike (Bobbi) Davis and Andy (Kathy) Davis; her granddaughters, Whitney and Karli; her grandsons, Drew (Whitney) Hood, Jake, Brandt, Austin, Hank; and her great-grandson, Jeffrey Hood.

In addition to her parents, she was preceded in death by her brothers, Bob Larkin, Jim Larkin and Tom Larkin; and her daughter, Krissi Davis.

Services were held on Friday, September 25, 2020 at Our Lady of Grace Catholic Church in Noblesville, including visitation and a Catholic Mass. Rite of Christian Burial followed at Crownland Cemetery.

In lieu of flowers, contributions can be made to the Krissi Davis Memorial Scholarship Fund at First Merchants Bank, c/o Cindi Hood, 16781 Creek Trail Drive, Noblesville, IN 46062.

The family would like to thank Prairie Lakes Assisted Living, nurses and staff for their exceptional and compassionate care of our "Grammy" Leah.

Condolences: randallroberts.com

Norman L. Headrick

April 27, 1935 – September 20, 2020

Norman L. Headrick, 85, Noblesville, died on September 20, 2020, at Riverwark Village in Noblesville. He was born on April 27, 1935, in Indianapolis to the late Clarence and Eva Headrick.

Mr. Headrick was a 1953 graduate of New Winchester High School. He continued his studies at Purdue University earning a Bachelor of Science in education in 1957, a Master of Science in education in 1962, and a School Superintendent's Certification in 1964. He taught vocational agriculture, high school, and middle school science for 24 years. He served as an elementary principal, a middle school principal, and an Administrative Assistant for 16 years. He retired in May 1997 from Westfield Washington Schools after a 40-year career in education.

Norman has been a member of the First Methodist Church in Noblesville since 1969. He was a member of Indiana State Teachers Association, National Education Association and Hamilton County Retired Teachers Association. He was a member of the Westfield Lions Club, where he had served as a Past President and had been named a Melvin Jones Fellow as well as the Roy Hadley Lion of the Year. This year, he received the 55-year Monarch Chevron.

He is survived by the love of his life, Jane R (Barlow) Headrick. They were married on July 22, 1956. Also surviving are his sons, Jeffrey A. (Teresa) Headrick and Bryan T. (Donna) Headrick; his grandchildren, Kerry (Dan) Patterson, Andrew (Claudia) Headrick, Courtney (Adam) Coffel and Audrey (Austin) Myers Headrick; his great-grandchildren, Nathan, Zachary, Brody, Nicholas, Jett, Piper, Olivia, Cayetana and Danilo; his sisters-in-law, Jean Barlow Kelly, Janice Barlow Alger, and Betty Barlow Yates; and several nieces and nephews.

He was preceded in death by his four brothers, Robert, Joseph, Albert and Kenneth Headrick.

Visitation was held on Wednesday, September 23, 2020. Funeral services were private. Burial was at Maple Hill Cemetery, Plainfield.

Condolences: hamptongentry.com

Paul Duane Martz

February 16, 1952 – September 20, 2020

Paul Duane Martz, 68, Westfield, passed away on September 20, 2020 at St. Vincent Hospital in Indianapolis. He was born February 16, 1952 in Noblesville. He attended Westfield schools and graduated from Westfield High School with the Class of 1970.

Paul was a route driver for United Feeds, Inc. of Sheridan for several years delivering animal feeds throughout Indiana. Paul also lived on a small farm and tended livestock himself. He enjoyed gardening and taking care of his lawn, pasture, and just being outdoors. He had a 1939 Farmall tractor that he used on the farm and he stated that it could do anything that he couldn't.

Paul loved the Lord, his family and friends. He greatly enjoyed family gatherings, especially interacting with his grandchildren. His daughters described him as a kind, compassionate, genuine man who also was a disciplinarian – and today they are very grateful that he was.

Paul was a long-time active member of Cicero Christian Church and the Hinkle Masonic Lodge #310. Paul lived his faith and would gladly do anything for anyone.

He married Ja Nell (Myers) Martz on June 26, 1971, and she survives him. Also surviving are daughters, Jenni (Eric) Roosa, Cicero, Cari (Anthony) Novak, Noblesville, and Mindy (Mike) Brown, Atlanta; grandchildren, Cassi, Corbin, Brayden and Gabe Roosa, Eliott, Justis and Emma Novak, and Eleanor and Waverly Brown; a brother, Fred (Pat) Martz; and nephews.

Preceding him in death are his parents, Mary E. Sallee-Martz and Clayton Frederick Martz.

Funeral services were held on Friday, September 25, 2020 at Cicero Christian Church, 1715 Stringtown Pike, Cicero, with burial following at Crown Hill Cemetery near Arcadia. Visitation was held on Thursday with Masonic Services following, also at the Church.

Memorial contributions may be made to Hinkle Masonic Lodge, 1919 W. State Road 38, Sheridan, IN, 46069, or Hope Clinic, P.O. Box 713, Cicero, IN 46034.

Arrangements are entrusted to Hartley Funeral Homes where you may send condolences at hartleyfuneralhomes.com.

Jeannette "Jeanne" McCormack

May 12, 1936 – September 21, 2020

Jeannette "Jeanne" McCormack, 84, Noblesville, passed away on Monday, September 21, 2020 at her home. She was born on May 12, 1936 to Jean and Ruth (Jackson) Stafford in Marion, Ind.

Jeanne was a piano teacher for many years. She also worked as a bank teller for American Fletcher National Bank. Jeanne was a member of First Presbyterian Church of Noblesville and volunteered at Riverview Hospital for over 20 years.

She is survived by her son, Michael A (Elizabeth) Cox Sr.; three grandsons, Michael A. (Tina) Cox Jr., Benjamin (Amy) Cox, and James (Niki) Cox; eight great-grandchildren, Gabriel, Mikayla, Amanda, Samantha, Kira, Cadence, Cacia and Keagan; and her good friends, Peggy and Lonnie Frye.

In addition to her parents, Jeanne was preceded in death by her husband, Kirg "Mickey" McCormack; and her son, Donald Edward Cox.

Services will be held at 11 a.m. on Thursday, October 1, 2020 at First Presbyterian Church of Noblesville, 1207 Conner St., Noblesville, with Pastor Eric Gale officiating. Randall & Roberts Funeral Home has been entrusted with Jeanne's care.

Condolences: randallroberts.com

Christopher Lee "Chris" Goodman

August 23, 1971 – September 19, 2020

Christopher Lee "Chris" Goodman passed away on Saturday, September 19, 2020 as a result of injuries he sustained in an automobile accident. Born August 23, 1971 in St. Louis, Mo., he was the son of Alfred Lee and Linda Kay Goodman.

Chris was a 1989 graduate of Valmeyer High School in Valmeyer, Ill. He worked at Chrysler in Kokomo, spending 10 years on the transmission line before retiring from the production facility. While working at the plant he joined the UAW Local 685 in Kokomo. For the past eight years he drove a dedicated Hamilton County delivery route for the Indianapolis Star, serving Noblesville and the surrounding areas.

Chris had a real love for sports, both as a participant and a fan. He never missed a chance to go bowling, and when the weather cooperated, the golf course was always in his sights. He kept close tabs on his St. Louis Cardinals and Indianapolis Colts, standing behind them even during the lean years. Peyton Manning was his favorite player. Chris was also a loyal Boilermaker fan.

His family and his faith were very important parts of his life. He was a member of the Issachar Church in Sheridan.

Chris is survived by his parents, Alfred Lee and Linda Kay Goodman, Kokomo; former wife, Heather Goodman Dougherty, Lake Station, Ind.; sons, Griffin Goodman, Lafayette, and Casimir Goodman, Lake Station; daughters, Zöe Goodman, Lafayette, and Gwen Goodman, Lake Station; siblings, Casey Goodman, Kokomo, and Sara Kropczynski (David), Kokomo; nieces and nephews; Treavor Harris, Eliza Harris, Jaycen Goodman, Alex Kropczynski, Ashlen Kropczynski, and Addison Kropczynski; and his pet cat, Jacki.

He was preceded in death by both his paternal and maternal grandparents.

Services were held on Monday, September 28, 2020 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with visitation prior to the time of service.

Burial followed at Spencer Cemetery in Sheridan. Pastor Josh Kennedy officiated.

In lieu of flowers, memorial contributions may be presented to Kercheval Funeral Home, P.O. Box 42, Sheridan, IN 46069, to help defray the cost of funeral expenses.

Condolences: kerchevalfuneralhome.com

17446 Trailview Circle Noblesville • \$221,900 NEW LISTING! This 3BR/2.5BA home w/lot is located on a wooded lot & on a cul-de-sac, formal LR & DR, family room w/fireplace, huge deck overlooks ravine. Move-in ready! BLC# 21738344	18473 Piers End Drive #1 Noblesville • \$199,900 NEW LISTING! Maintenance fee living in this 2BR/2BA home, great room opens to dining room and kitchen w/large island, big pantry, laundry room is large w/extra storage space, 9 ft ceilings & hardwood accessible doorways & baths. BLC# 21739627	16939 Southall Drive Westfield • \$269,900 PENDING Adorable 4BR/2BA home in the heart of Westfield w/beautiful curb appeal, gorgeous laminate hardwood on main, master on main, stunning outdoor living area, irrigation system, new HVAC w/humidifier 2015. BLC# 21738285	7126 Gwinnett Place Noblesville • \$294,900 SOLD! 5 BR home in Whitcomb Ridge on a private, tree-lined lot. New LVP flooring throughout main level, new carpet in all bedrooms. Full unfinished basement. BLC# 21731621
17219 Futch Way Westfield • \$224,900 PENDING Cute and move-in ready 2-story 3 BR/2.5 BA, eat-in kitchen w/pantry, all appliances stay. Large family room has gas fireplace, upstairs laundry, newer carpeting, new roof 8/2020. BLC# 21734505	298 Watershed Court Noblesville • \$860,000 PENDING Waterfront on Morse, stunning home 4BR/3.5BA, 2-story GR, walk-out basement w/fireplace & wet bar, gourmet kitchen w/SS appliances custom cabinets, 2 covered docks, jet ski dock, trex decking, hot tub, gas fire pit. BLC# 21735401	213 Hollowview Drive Noblesville • \$284,900 PENDING Custom 2-story 4BR/2.5BA, new luxury vinyl plank flooring on main level. Kit w/SS appliances, center island, step down FR w/fireplace, sunroom, geothermal heat/air, deck, storage barn, professional landscaping. BLC# 21735400	THE Deakynne Team REALTORS With a TUCKER P.C. TUCKER COMPANY, INC. Jennifer Peggy

Call Peggy 317-439-3258 or Jen 317-695-6032 • SpeakToDeak.com

See more obituaries
on Page A4

Helen Marie Flowers

March 9, 1920 – September 23, 2020

Helen Marie Flowers, 100, Fishers, passed away on Wednesday, September 23, 2020 at Prairie Lakes Health Campus in Noblesville. She was born on March 9, 1920 to John and Alma (Rasmussen) Anderson in Indianapolis.

Helen was a long-time member of First Trinity Lutheran Church. She worked as a manicurist at the Antlers Hotel Salon. Helen was very artistically gifted. She enjoyed doll houses, sewing, crafts, crochet, and cross stitch.

She is survived by her daughter, Karen Marie (Jim) Wilkins; son, Jack Richard “Rick” (Amy) Flowers, Jr.; daughter, Diane Marie (Tony, deceased) King; daughter, Tina Marie (Michael) Smith; 13 grandchildren; nine great-grandchildren.

In addition to her parents, she was also preceded in death by her husband, Jack R. Flowers, Sr., in 2007. Jack and Helen were married in 1940, and together traveled the world.

Services were held on Monday, September 28, 2020 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road in Fishers. Visitation was held prior to the time of service at the funeral home. Burial was at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Humane Society for Hamilton County 1721 Pleasant St., Suite B, Noblesville, IN 46060 or Museum of Miniature Houses and Other Collectables, 111 E. Main St., Carmel, IN 46032.

Condolences: randallroberts.com

John Henderson

June 26, 1971 – September 24, 2020

John Henderson, 49, Atlanta, passed away Thursday, September 24, 2020 due to a semi-truck accident on State Road 213 in Tipton County.

He was born June 26, 1971 in Tipton to Philip and Mary Alice (Leathers) Henderson. He grew up on a family farm and after graduating from Hamilton Heights High School in 1989. He attended Purdue University completing an Agriculture Short Course. He returned to commit to farming as his life’s work. He had been harvesting soy beans and was taking a semi load to an elevator to be sold when the accident happened.

John was an active 4-H member and later enjoyed helping his children with their 4-H livestock projects. He was a member of the Tractor Pulling Association and the Arcadia Christian Church.

He is survived by a daughter, Chloe Alice Henderson, Atlanta, and son, Cade Russel Henderson, Arcadia; his parents, Philip and Mary Alice Henderson, Arcadia; and a sister, Kathy Henderson, Atlanta.

Preceding his in death is a brother, Michael Kent Henderson.

Funeral services will be held at 2 p.m. on Tuesday, September 29, 2020 at Arcadia Christian Church, with Pastor Neal Brown and Pastor J.R. Moffatt officiating. Burial will follow at the Arcadia Cemetery. Visitation will be from 10 a.m. until time of the services Tuesday.

Memorial contributions may be made to the Henderson College Fund, 28392 Hartley Road, Atlanta, IN 46031.

Hartley Funeral Homes is entrusted with providing services for John and where you may send condolences at hartleyfuneralhomes.com.

John LaMar McCarty

April 4, 1938 – May 14, 2020

John LaMar McCarty, Noblesville, peacefully left this Earth at 4:04 p.m. on Thursday, May 14, 2020, surrounded by family. He was born on April 4, 1938 to Martha Plew McCarty and Kenneth McCarty. He grew up in Sheridan.

Those who knew John will remember him for his quick wit and smiling eyes. He was a dedicated family man who enjoyed camping, snowmobiling, IU basketball, Green Bay Packers, tending his yard on his riding mower and watching NASCAR and the Indy 500. He loved spending time with his grandchildren and watching them play sports. John enjoyed 24 years as a meat cutter at Marsh Supermarket.

John is preceded in death by his parents, and step-mother Patricia McCarty.

He is survived by his wife of nearly 60 years, Linda Hoover McCarty; daughters, Branna Shores (Dennis) and Megan Tolen (Rick); granddaughters, Erin Peabody (Cory), Callan Smith, and Allison and Adrienne Tolen; grandson, Luke Tolen; great-granddaughters, Gabrielle Smith-Scott, Molly and Natalie Peabody, and Averie Smith; brother-in-law, Buddy Hoover (Andrea); and brother, Richard McCarty (Belinda).

In lieu of flowers, donations may be made to the Hamilton County 4-H (2003 E. Pleasant St., Noblesville, IN 46060), Tippecanoe County 4-H (3150 Sagamore Pkwy., Lafayette, IN 47905) or the charity of your choice.

A Celebration of Life was held on Monday, September 28, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. Condolences: randallroberts.com

Gregory Eugene Gossard

July 15, 1953 – September 24, 2020

Gregory Eugene Gossard, 67, Carmel, passed away on Thursday, September 24, 2020 at St. Vincent Hospital in Indianapolis. He was born on July 15, 1953 to William and Evelyn (Reynolds) Gossard in Noblesville.

Greg was a 1971 graduate of Noblesville High School and received a Bachelors and a Masters degree from Butler University. He taught Government and Econ at Carmel High School for 32 years, and the first 15 years, Greg served as Athletic Trainer and Assistant Athletic Director under Bill Shepard. He was a man of integrity. He liked staying busy and helping others. Greg took pride in everything he did and was a person who expected nothing in return. He left a legacy through his teaching that will never be forgotten. Greg will be dearly missed my many.

He is survived by his brother, Jeff (Jody) Gossard; nephew, Shane (Cori) Gossard; nieces, Wesley (Davis) Aerne and Katelyn Gossard; as well as many great-nieces and great-nephews.

In addition to his parents, Greg was preceded in death by his brothers, Dougie Gossard and Kent Gossard; and nephew, Michael Gossard.

Visitation will be held from 4 to 8 p.m. on Thursday, October 1, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Services will be held at 1 p.m. on Friday, October 2, 2020 at the funeral home, with Pastor Robert Stubbs officiating. Burial will follow at Cicero Cemetery in Cicero.

In lieu of flowers, memorial contributions may be made to Riley Children’s Foundation, 30 S. Meridian St., Suite 200, Indianapolis, IN 46204.

Condolences: randallroberts.com

Thanks for reading
The Reporter!

HAMILTON COUNTY REPORTER

USPS 22200 | Volume 2020, Issue 9.28
Contact Information

Publisher Jeff Jellison
HamiltonCoNorthReporter@hotmail.com
317-408-5548

Mailing Address
PO Box 190
Westfield, IN 46074

Web Address
www.ReadTheReporter.com

Subscription Inquiries
Subscribe@ReadTheReporter.com

Hamilton County Reporter is published weekly, except the weeks of Thanksgiving and Christmas, by Hamilton County Reporter Newspaper LLC, 1720 S. 10th St., Noblesville, IN 46060-3835. Periodicals postage paid at Noblesville, Ind. POSTMASTER: Send address changes to: Hamilton County Reporter, 1720 S. 10th St., Noblesville, IN 46060.

Martha Jane (Smith) Haskett

June 26, 1927 – September 21, 2020

Martha Jane (Smith) Haskett, 93, Carmel and Sheridan, passed away September 21, 2020 surrounded by family. She was born on June 26, 1927 in Indianapolis, daughter of Paul and Zella (Morris) Smith.

In addition to her parents, Martha Jane was preceded in death by her husband, Donald Haskett; son, Gary Haskett; granddaughter, Tammy Haskett; great-grandson, John Edward Cannon; great-granddaughter, Aubrey Turner; sisters, Lois Smith and Amy Whitmer; and brothers, Russell Smith and David Smith.

Survivors include her children, Cheryl (Larry) Loring, Ed (Mary) Haskett, Sally Waggoner, Susie Wright, Cathy (Charles) Moore and Mike (Susie) Haskett; 18 grandchildren; several great-grandchildren; sister, Sue Sanders; and sister-in-law, Naomi Smith.

Family and friends gathered on Friday, September 25, 2020 at Pleasant Grove United Methodist Church, where the funeral service followed.

Please visit bussellfamilyfunerals.com to read Martha’s complete obituary. Arrangements entrusted to Bussell Family Funerals, Carmel-Westfield.

Kenneth Leon Perry

September 30, 1938 – September 16, 2020

Kenneth Leon Perry, 81, passed away at his home in Sheridan with his family by his side on Wednesday morning, September 16, 2020. Born September 30, 1938 in Hamilton County, he was the son of the late Howard Paul and Marie Alberta (Ilges) Perry.

Kenny was a 1956 graduate of Sheridan High School, and later enlisted in the United States Navy. He proudly served his country aboard the USS Lexington.

After returning home from the service, Kenny entered the job market. He worked for a few different companies before hiring on with Carmel Concrete. For 21 years he was their “jack of all trades,” keeping things running as smoothly as possible. A life-changing injury on the job forced Kenny into an early retirement.

Slowing down was not an easy task for Kenny. He always enjoyed being outdoors; whether it was going on a camping trip, fishing with his family, or just volunteering to mow at the park, he always found a way to make it happen. One of his favorite outdoor activities was sitting on the front porch. Sometimes it was just Kenny, a cup of coffee, and the sounds of country quiet; other times it was swapping stories over the occasional Jack and Coke with his Legion buddies or his longtime friend and “brother from another mother,” Denny Parks. Kenny always looked forward to Denny’s trips up from Florida. Kenny also enjoyed woodworking.

Kenny was a man of strong faith. He was a member of the East Union Christian Church, but he also attended Sheridan Six Points Church and the Big Springs Community Church. He was a member and Past Worshipful Master of the Hinkle Masonic Lodge F&AM #310 of Deming, and an honorary member of Boone Lodge F&AM #9 in Lebanon. He was a Past Associate Guardian of Jobs Daughters Bethel #34 in Sheridan. Kenny was also a member and Past Commander of the K.V. Elliott Post #67 of the American Legion in Sheridan. He was very active within the Legion and was a dedicated member of their Funeral Honors detail.

Kenny is survived by the love of his life, Imadell (Beck) Perry. For 60 years, she and Kenny were by each other’s side, raising a wonderful family and tackling whatever life threw their way, together.

Also surviving are his daughters, Evelyn Sutton Summers (Larry), Lebanon, Crystal Hopper (Dennis), Arcadia, Belinda Perry Nixon and Leonah Perry, both of Brownsburg; grandchildren, Johnathon Crist (Destiny), Amber Sutton, Joshua Crist (Nora), Grace Walker (Richard), Zachary Coursen, Gavin Walker, Rian Sutton (Stephanie), Kenneth Crist (Amanda), Shanna Stowers (Richard), Shaun Summers, Dustin Stephenson, Annastasia Connolly and Aubrie Manning; great-grandchildren, Chole Crist, Aaron Stephenson, Ella Stephenson, Taylor Sutton, Hailey Sutton, Raigen Sutton, Laine Sutton, Keagan Cokel, Murphy Cokel, Natalee Crist, Kenneth Crist, Jr., Trinity Crist, Elijah Crail and Oliver Crail; sister, Carol Strawn; and his canine grandkids, Babs, Jazzy and Dora.

He was preceded in death by his parents; brothers, Bobby Gene, Edward and Frederick Alen Perry; sister, Alice Marie Zimmerman; great-grandchild, Spencer Paul Sutton; nephew, Michael Lockwood; and son-in-law, William Spencer “Bill” Sutton.

Masonic services were held on Wednesday, September 23, 2020 at the Sheridan Church of God, 707 W. 2nd St., Sheridan, with visitation prior to the time of service.

Burial with Military Honors will follow at Crown View Cemetery in Sheridan.

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

June LaVerne Newsom

Sunrise - June 13, 1953

Sunset - September 21, 2020

June LaVerne Newsom was born on June 13, 1953 to her loving parents, Rev. Henry E. Miller and Dorothy Mae (Barksdale) Miller, in Gary, Ind. (both now deceased). She was one of four children born into this family and grew up as a “preacher’s kid” and accepted Christ at an early age.

June was a graduate of Thornridge High School in Dolton, Ill., and Patricia Stevens Career College. She was employed as an Administrator at Milwaukee Railroad, Manager of IBM-Guided Learning Center, Entrepreneur for “Baskets and More” (her own creation), and Sales Associate for Cynthia’s Hallmark.

On January 21, 1984, she committed to a new life when she joined Vincent Michael Newsom in holy matrimony at Daniels Chapel A.M.E. Zion Church in Phoenix, Ill., and relocated to Indiana. To this union were born two children, Erica Renee Sweet (Sam) and Ryan Michael Newsom. She was later promoted to “Mimi” for the loves of her life, grandchildren Brooklynn Michelle Sweet and Maddison Jayde Sweet.

Upon relocating to Indiana, June immediately joined Bethel A.M.E. Church-Noblesville where she continued to use the gifts and talents God had given to her. As most of her friends and family know, music was her passion – in fact “Gospel 24/7.” She directed Bethel’s Victory in Praise Adult Choir for more than 35 years and for many of those years, organized an annual Choir Anniversary Celebration for which Bethel and the community embraced, she organized and directed the Voices of Promise Youth Choir and also the Men’s Choir at Bethel. June’s musical talents were sought after in the community and she organized and directed the first-ever Noblesville Community Church Choir which served the community for several years.

In addition to her musical gifts at Bethel, June served as a teacher for the Beginner’s Sunday School Class, editor for Bethel’s newsletter (“The Voice”), a dedicated member of Bethel’s Steward Board, and Torchlighter for the Dorcas Women’s Missionary Society of Bethel where she also served as Worship Director.

The best way to describe June’s dedication to Bethel – “She was in it 100% on any church project and committed to do it ‘big’ and ‘over the top’.”

During her moments of relaxation at home, she loved to watch the movie, “The Preacher’s Wife” (over, and over, and over), and the Hallmark Movie Channel.

June’s memory will be cherished forever by many friends and family, especially her husband, Vincent Newsom, her children, Erica Sweet (Sam), Ryan Newsom, grandchildren, Brooklynn Michelle Sweet and Maddison Jayde Sweet. She is also survived by her sisters, Betty Ruth (Rev. Dr. John Paul Ruth), Gwen Walker, Joyce Thompkins (Zachary Thompkins), and a host of nieces, nephews and cousins.

June’s life ministry will be cherished forever. In lieu of flowers, the family requests that memorial contributions be made to Bethel A.M.E. Church, 17777 Little Chicago Road, Noblesville, IN 46062. The family wishes to gratefully acknowledge, with sincere appreciation, all the messages of sympathy, telephone calls, and words of kindness and comfort during our time of bereavement.

Services will be held at 1 p.m. on Wednesday, September 30, 2020 at Bethel A.M.E. Church, 17777 Little Chicago Road, Noblesville. Visitation will be from noon to the time of service at the church. Burial will follow at Hamilton Memorial Park Cemetery.

Condolences: randallroberts.com

Pandemic fails to greatly impact LIT collections

By FRED SWIFT
ReadTheReporter.com

There is good news on taxes for local government in Hamilton County, and therefore the public. Good news in the fact that Local Income Tax (LIT) revenue next year will increase at least somewhat despite the effects of the pandemic.

Local government depends on LIT to provide around half the funds required to operate public services and facilities. The 1 percent tax is levied on all county wage earners, and there had been fears that with job losses by some individuals, the overall tax revenue would be reduced.

County Auditor Robin Mills has received information from the state revenue department that projects Hamilton County, including its municipal units, will receive \$188.4 million next year, amounting to a \$15 million increase.

But Mills cautions that this is based on collections from July 1, 2019 through Aug. 31, 2020 rather than last year’s collection esti-

mates made from July 1, 2018 through only June 30, 2019.

The tax money is collected by state authorities and refunded to counties. LIT was formerly known as the County Option Income Tax or COIT.

The projections are usually very accurate and may even be a bit conservative based on past experience. The projected amount is about 8 percent more than the past year’s collections.

This money combined with property tax revenue should allow county and municipal governments to fund their budgets for public services without having the cut back on their plans for next year.

Of the total distribution, county government is projected to receive \$50.1 million. Among the cities, Carmel will get \$44.6 million, Fishers \$30.5 million and Noblesville \$24.3 million.

Other units will be disbursed lesser amounts, but even townships will share around \$12 million and public libraries about \$11 million.

HSE’s student population down

By LARRY LANNAN
LarryInFishers.com

School corporations are reporting their student counts to state officials this time of year.

Hamilton Southeastern Schools say the current student count is 21,405, including kindergarten through grade 12. That number is down by 403 from last September. School officials say

the official count will not be available for a couple weeks until finalized by the state.

The grade impacted the most in the downward count is kindergarten.

The education nonprofit news operation, Chalkbeat, published a story about a national trend this year in fewer kindergarten students. You can read that piece at [tinyurl.com/FewerKindergartenStudents](https://www.tinyurl.com/FewerKindergartenStudents).

Buy a pie, help support Noblesville Lions Club

The REPORTER

In trying to work around COVID-19, the Noblesville Lions Club has decided to have a Pie Fundraiser in time for Thanksgiving. Proceeds are used for local Lions Club projects throughout the year. Most pies are 9 inches in diameter and cost \$12 each. They are fully baked and come frozen.

Available flavors include:

- Sugar Cream
- Pecan

- Peanut Butter
- German Chocolate
- Pumpkin
- Pumpkin Spice
- Coconut Cream (10 inches)

Orders must be placed and paid for by Wednesday, Oct. 21. Order by contacting any Lion, or Lion Steve Stage at (765) 744-4131 or steve.stage@nasg-net.

Pie nutrition information is available when you contact.

Extension Homemakers selling pies for 4-H scholarship fund

The REPORTER

Did you miss having a piece of pie at the Homemaker’s Kitchen during the Hamilton County 4-H Fair this year? Here is your opportunity to have one, two, or three pies for the holidays and support the scholarship fund at the same time.

Six flavors are available for purchase: Sugar Cream, Pecan, Peanut Butter, German Chocolate, Pumpkin and Apple. Supplied by Wick’s, these are great for the upcoming holidays and can be pulled from the freezer when needed.

All pies are \$8 each. The last day to place an or-

der is Friday, Oct. 16. Order forms are available by calling the Purdue Extension Hamilton County Office at (317) 776-0854 or by visiting extension.purdue.edu/hamilton. Payment is due at time of order.

Pies can be picked up from 3 to 6 p.m. on Monday, Nov. 9 at the Homemakers Kitchen on the Hamilton County 4-H Fairgrounds, 2003 Pleasant St., Noblesville. A drive-thru is available, so stay in your car.

Don’t miss the opportunity to support the scholarship fund and provide a delicious holiday pie for your family or business.

GREENAWAY

from Page A1

Count 2: Resisting Law Enforcement

• Probation for period of 365 days under all standard terms of probation and the following special conditions:

1. Pay all costs and fees
2. Complete CARE drug/alcohol evaluation or equivalent, complying with all treatment recommendations.
3. Comply with any aftercare recommendations.

• 365 days in Hamilton County Jail, with 0 days ordered executed and 365 days ordered suspended.

• Probation for period of 365 days under all the same probation terms set forth under Count 1.

The sentences under Counts 1 and 2 are ordered to run concurrently.

Fishers Fire Chief named president of state association

The REPORTER
Fishers Fire Chief Steven Orusa has been elected as President of the Indiana State Fire Chiefs Association (IFCA).
Since its inception in 1926, IFCA has worked to promote excellence in Indiana's fire and emergency services to improve fire prevention and protection across the state. Chief Orusa previously served on the Association's Executive Board as Indiana Department for Homeland Security Liaison, PAC Chairman, and first Vice-President.

He is also a past president of the Hamilton County Fire Chiefs Association.
“Our communities need us in ways they never have before,” Orusa said. “While we serve in challenging and unprecedented times, we also have opportunities to create new partnerships and sustainability. To do so will require our resilience, perseverance, and change becoming an institutional value.

Orusa

We'll provide leadership and resource support to fire and emergency service leaders by leveraging the wisdom and experience of tradition with the creativity and collaboration required of the 21st century.”
Orusa has worked in law enforcement and fire service positions for 35 years. He joined the Fishers Fire Department in May 2011, and over the past nine years has been involved with

Coble announces run for State Senate

Submitted
Fishers City Council President Cecilia Coble has officially entered the race to replace Jim Merritt as Indiana State Senator for District 31.
Coble has served on the city council since 2014. In January 2020, Coble made history after being unanimously elected to be the first woman to serve as the Fishers City Council President. She currently serves on the Non-Profit and Finance committees. She is also the President of the Hamilton County Republican Women Club.
Coble serves as the

Coble

Co-Chair of the Fishers Advisory Committee on Disability. In 2017, Fishers received the Champions of Inclusion Award. She serves on the boards of Accelerate Indiana Municipalities and the Giving Hope Foundation. She is an associate member of the Christamore House Guild. She is a former co-chair of the Indiana Chapter of The Autism Community in Action, and a former board member of the Indiana Governor's Council for People with Disabilities and the Bev Hartig Huntington's Disease Foundation.

Shepherd's Center in need of Guardianship Program volunteers

The REPORTER
Through the Hamilton County VASIA Guardianship Program, Shepherd's Center of Hamilton County (SCHC) will serve as the court-appointed legal guardian of incapacitated adults in Hamilton County and provide assistance to those adults through trained volunteers.
Who might need a Guardian?
Adults with limited decision capacity in one or more areas of their life as determined by the court could benefit from the Guardianship Program as a

means of helping them make decisions based on their own best interests and preferences. Guardianship is a dramatic intervention: It is a legal appointment by the court after careful consideration and evaluation to determine that less restrictive options for assistance would not be enough.
“The Guardianship Program permits us to care for those who once cared for us,” said Steve Nation, a retired Hamilton County judge and member of the

Nation

Guardianship Program Taskforce. “In light of the projected increase in the elderly population in Hamilton County in the next five years, the need for this type of program is greater than ever.”
SCHC is in need of Volunteer Advocates to serve in this program. These advocates serve by building positive relationships with persons under guardianship, helping identify needs to connect guardianship clients to services and monitoring ongoing care plans to ensure the highest quality of life for those under guardianship. All Volunteer Advocates undergo initial training, are provided with ongoing support and continuing education, and are screened through an application and background check process.
If you are interested in finding out more information about the Guardianship Program or serving as a Volunteer Advocate, please contact Program Director Stephanie Seeger at stephanie@shepherdscenter-offhamiltoncounty.org or (317) 674-8777 ext. 8.

Noblesville veteran helps college students find success in life

By STU CLAMPITT
ReadTheReporter.com
Dave Closson was born in Illinois and chose to serve his country in Iraq. Now he chooses to make Noblesville his home and to serve others in the private sector. A big part of that service is his work to help veterans in college apply the organizational skills and mindset of their military experience toward the goal of attaining academic and career success.
During his junior year at college at Eastern Illinois University, Closson was deployed to Iraq as part of his service to the Illinois National Guard. He had enlisted in the Guard during his junior year in high school. Closson was deployed as an infantry team-leader and was also a member of a recon sniper team.
Coming home after a year of combat deployment, Closson struggled with both isolation and the effects of his experiences overseas.
“Having been deployed during my junior year, after my year-long deployment, I returned home and jumped right back into college during the fall of 2006,” Closson said. “All of my friends – my cohort – had graduated in May of '06. So I didn't really have a core network of friends or support. I struggled with PTSD, drinking, and then years later I found out I had suffered a traumatic brain injury (TBI) due to being blown up a few times.”
Closson's phrase, “being blown up a few times,” was said in a very matter-of-fact tone as if he placed little significance on it as part of his story.
When asked to clarify, Closson told The Reporter, “Within my first week of being in the country, our Humvee was directly hit with and IED [Improvised Explosive Device]. Welcome to Iraq, right? There were several other near-miss explosions as well involving rockets, mortars and IEDs.”
Back in college, Closson found himself struggling with PTSD, drinking and his then-undiagnosed TBI symptoms.
“The more I started to focus on personal growth, the less those things impacted my life,” Closson said. “When I say personal growth, I mean being structured, goal setting, time management and total wellness: Exercise, eating healthy and getting good quality sleep. I pulled that discipline that came from being in the military and applied it with intentionality to all aspects of my life. I linked it right to the military operational order,

Closson

which is what we would use to plan a mission.”
According to Closson's website, StudentVeteranSuccess.com, “An Operations Order, often abbreviated to OPORD, is a plan format meant to assist units with the conduct of military operations. An OPORD describes the situation the unit faces, the mission of the unit, and what supporting activities the unit will conduct to achieve its mission.”
Closson said he used the OPORD to structure his days to make sure he was staying both on task in the short term and on track in the long term for his goals.
The outcome of his own success was Closson's impetus to share his method with others.
“As I have grown and finished school I have learned and explored ways to share that with others. That is what led to creating and publishing the official student veteran planner.”
According to his website, StudentVeteranSuccess.com, the planner is “formatted to organize your college mission into five easily trackable areas: Situation, Mission, Execution, Sustainment, and Command/Control. You will develop a plan for the academic year, short- and long-term goals, and a plan for each day. You'll have a simple and organized way to track your tasks, schedule, PT, meal prep, and track ongoing work.”
The planner offers specific sections for homework, exercise and even buddy checks. There is a built-in long- and short-term goal tracking system. Closson said he has found that although he's been out of college for years, the same structures prove effective in his daily life. Student veterans in Arizona, Texas, Illinois, Missouri and Oklahoma have used the guide, and Closson is designing an online class as a follow-up.
Closson's dedicated service to the military and veterans led him to be chosen as one of the few Veterans of Foreign Wars (VFW) #Still-Serving Heroes nationwide. VFW invites all veterans to submit their stories at vfw.org/stillserving.
According to the VFW, veterans volunteer 25 percent more time, are 17 percent more likely to make a monetary donation, and are 30 percent more likely to participate in local organizations than the civilian population.
You can learn more about the Students Veteran Daily Planner and see if the program is right for you at StudentVeteranSuccess.com.

Wayne-Fall Lions gearing up to play Santa Ham and beans dinner to raise funds for holiday programs

By STU CLAMPITT
ReadTheReporter.com
At the beginning of September, the Wayne-Fall Lions club had an unusual and very successful fish fry fundraiser to help them continue their charitable work in the community. Now they are planning a ham and bean dinner on Oct. 10 as they prepare to play Santa.
Dave Barker from the Wayne-Fall Lions Club told the Reporter that club members were very pleased with the success of their recent fish fry, which was run drive-thru style due to

COVID-19 safety protocols. Barker said the club covered all their costs and made several hundred dollars to use for their charitable programs.
Guests were served as they drove up in their vehicles and were given the option to either use the well-spaced picnic tables on the grounds or to park so they could tailgate or picnic, whichever they preferred.
Hundreds of people attended the safe and social-

ly-distant dinner, and Barker is hoping for even bigger crowds this time.
“We are definitely doing the drive-thru,” Barker said.
“As long as the weather is fit for it, we are going to put out tables and picnic shelters and allow people to bring their lawn chairs and blankets to tailgate or picnic – however they want to do it.”
The ham and bean supper will be an all-you-can-eat and free-will donation

event to help the Lions raise money for their Christmas programs. They plan to provide Christmas to less-fortunate families in the community by partnering with local schools to determine who is in need this holiday season.
The meal will include ham, beans, cornbread, coleslaw, desserts and drinks.
The ham and bean dinner will be held from 4:30 to 7:30 p.m. on Saturday, Oct. 10 at 11940 E. 191st St., Noblesville. The location is 3.5 miles east of the intersection of State Road 37 and Victory Chapel Road.

New talent recruitment program aims to attract graduates back to Hamilton County

The REPORTER
The Hamilton County Workforce Recovery Task Force and Hamilton County Economic Development have partnered with TMap, an Indiana-based technology company to create an innovative talent recruitment program for Hamilton County high school graduates. Hamilton County has been working with the local school superintendents since fall 2019 to create the program to attract and retain students to live and work in the county.
“Although similar programs have been created

at the university level, this is the first one we are aware of that will start the connection with our high school students,” said Carol Sergi, Director of Workforce Strategy for the Hamilton County Economic Development Corporation. “This program will be able to connect our students with career opportunities and also be used to invite our alumni who have moved away to consider the job opportu-

Sergi

nities and quality of life we offer with the hope of bringing them back.”
The program will also provide a way for the local high schools to stay connected to their students, something that currently is not done in an organized way.
“Winning regions are the ones that get serious about talent recruitment,” said TMap Founder and CEO Bill Oesterle. “The Hamilton County commu-

nity has banded together to bring talented expats back. We're proud to use our platform to achieve such a critical mission.”
The Hamilton County Council, along with the Hamilton County Commissioners, voted to provide financial support for a portion of this program along with Hamilton County Economic Development.
For more information, contact Carol Sergi, Director of Workforce Strategy, Hamilton County Economic Development, at csergi@investhamiltoncounty.com.

HSE board president says she is “disappointed in so many people” within the local community

By LARRY LANNAN
LarryInFishers.com
Hamilton Southeastern (HSE) School Board President Michelle Fullhart is about halfway through her second term on the board and is not up for re-election in 2020, but posted on Facebook in the early morning hours last Wednesday that she is “disappointed in so many people in our community right now.”
Fullhart cites one particular Facebook group she does not name “...who have resorted to name calling and

out-right bullying toward those (that) don't share their views.”
She describes one post on that group aimed at another group of HSE parents. “The vitriol and nastiness is awful,” wrote the school board president.
“2020 has brought out the worst in so many people, and emboldened horrible behavior,” wrote Fullhart. “At least I have hope for the children of our community,

Fullhart

many of whom are behaving better than their parents. I've seen so many great examples of things students are doing that show they care about their fellow human beings. Some of their parents, not so much.”
In the era of COVID-19, virtual classes, with social distancing in schools and nearly everywhere else, it is clear we are all feeling the pain – students, parents, teachers and school admin-

istrators alike. It may be time to take a deep breath, think about not just how difficult this time is and has been for you and your family, but also think about how everyone around you is suffering as well.
Although Michelle Fullhart is “disappointed” in some parts of the HSE Schools community, there are others working to deal with the challenges of life in a pandemic. Ms. Fullhart does cite this in what she described as a Facebook “rant.” Time will tell how we all get through this.

YOUR STORY STARTS HERE.
TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

TALK TO Dani ROBINSON
REALTOR®/BROKER/SRES

16472 VALHALLA DRIVE • \$724,900

Sagamore Golf Course • Noblesville

4524 NICHOL AVE • \$134,900

Hardwoods throughout • Finished basement

Talk to Dani to help you with your Real Estate needs!

'Hawks start fast, overwhelm Taylor

Sheridan coach Bud Wright said that on Sept. 18, his Blackhawks team “had an exceptionally slow start” in its game at Clinton Prairie, “and we preached that all week long.”

It was message received for Sheridan, which blasted out of the gates in its game with Taylor last Friday. The ‘Hawks led 47-8 at halftime and cruised to a 65-22 Hoosier Heartland Conference win over the Titans at Bud Wright Stadium.

Sheridan began with three touchdowns in the first quarter. Cameron Hovey scored the first two on runs of 58 and 19 yards, then

Gavin Reners added a four-yard score late in the period. That turned out to be a warm-up for the second quarter. Hovey reached the end zone two more times, on runs of 33 and eight yards. Peyton Cross streaked in to score from 43 yards, and Jalen Herron added a 27-yard touchdown run.

“Tonight we came out ready to go,” said Wright.

The Blackhawks scored two additional touchdowns in the third period. Hovey rushed in from 69 yards, and Herron zoomed in to the end zone on a 51-yard run. Sheridan added a fourth-quarter touchdown

as the clock hit 0:00, with Eli Kolb throwing a 76-yard pass to Evan Grimstead.

Hovey finished the game with 224 yards rushing, and also made five extra-point kicks. Herron totaled 107 yards rushing. Reners gained 49 yards on the ground.

The Blackhawks are now 2-1 in conference play and sit at fourth place in the league standings. Eastern leads the HHC at 4-0, followed by Tri-Central and Delphi, both are 3-1.

Sheridan is 4-1 overall and hosts Seeger Friday as it takes a break from conference play.

Reporter photo by Kirk Green

Sheridan's Jalen Herron rushed for 107 yards, including two touchdowns, in the Blackhawks' 65-22 win over Taylor last Friday at Bud Wright Stadium.

'Hounds pick up second straight MIC victory

Carmel picked up its second consecutive Metropolitan Conference win last Friday, pulling away from North Central 38-14 in a battle of elite Class 6A teams.

The Greyhounds scored first; Spencer Hanna kicked a 44-yard field goal in what would be the only points of the first quarter. Carmel then traded touchdowns with the Panthers in the second quarter.

Jaedon King caught a 25-yard touchdown pass from Zach Osborne with just under eight minutes left in the half, giving the ‘Hounds a 10-0 lead. North Central answered with a 37-yard TD run by Theran Johnson.

Osborne zoomed into the end zone from the five-yard line with 1:14 remaining, but Johnson matched that with a 24-yard touchdown reception with five seconds left. Zayd Vestral made the throw. Hanna made both extra-point kicks for Carmel, which led 17-14 at the break.

The second half was all Greyhounds. They had to wait until the final minute of the third quarter to score again, but were rewarded with two touchdowns in 43 seconds. Zach White ran

into the end zone from 20 yards, then Jordan Jones made a two-yard scoring run in the last play of the period.

White would score again in the fourth quarter, with a nine-yard touchdown run. He would lead all rushers with 148 yards. Hanna made all the second-half extra points, making him 5-for-5 on the night. Osborne finished the game 13-of-20 through the air, totaling 154 yards. King and Colton Parker both had four receptions. Jones made three catches and had the most receiving yards of the night with 67.

Carmel is now 3-1 in the MIC, putting them in second place in the league standings. The Greyhounds trail only Center Grove, which has been dominating the MIC so far with a 5-0 record. The Trojans have scored 210 points against conference opponents while allowing only 12. Center Grove can clinch at least a share of the MIC next week when it plays at Pike.

Meanwhile, Carmel is 4-2 overall. The Greyhounds return to Carmel Stadium Friday to host Ben Davis as they continue MIC play.

SHAMROCKS

from Page A6

adding another touchdown, which made the score 35-35 at the end of regulation.

“It was two hot offenses,” said Gilbert. “Neither one of us could really stop each other. They had the ball last, so that was pretty scary, but they missed a field goal, which allowed us to win it in overtime.”

Webster finished the game 18-of-29 through the air, and totaled 303 yards. Voorhis and Hauser both made five receptions, with Piening getting four catches.

Hauser led the rushing with 92 yards. He also had an outrageous defensive performance, with 25 (yes, 25) total tackles. Hauser had 11 solo stops and assisted on 14 more.

“He had as good a game

as you’re ever going to see,” said Gilbert.

Kyle Pape totaled 13 tackles, while Voorhis had 12.

With the victory, the Shamrocks now sit on top of the HCC standings at 4-0. Westfield knocked Brownsburg down to a tie for second place with Hamilton Southeastern; both schools are 3-1 in the league.

“Amazing,” said Gilbert. “You just don’t get these opportunities every year. You got to take advantage of them when you have them. We knew what was at stake, both of us being undefeated. Pretty hard to do this in this conference, just so many good teams.”

The Shamrocks are 5-1 overall and host Avon Friday.

Royals rally to beat Zionsville, 14-13

Hamilton Southeastern got back on the winning track last Friday, rallying from a third-quarter deficit to beat visiting Zionsville 14-13 at TCU Field.

Neither team scored in the first half, which contrasted sharply with the second half. The Eagles scored two touchdowns in a hurry to go up 13-0 at the midway point of the third period.

The Royals took over after that. John McCall teamed up with Martice Taylor late in the third for an 11-yard pass play. Alex Geroulis then added a point-after kick.

That same trio struck again in the fourth quarter. With 10:36 remaining, McCall sent a 10-yard pass to Taylor, who made it to the end zone again. The score was tied for a few seconds, then Geroulis nailed the extra-point kick to give Southeastern a 14-13 lead, and the Royals hung on from there.

After that, the defense took over for Southeastern, holding off Zionsville and giving the Royals another Hoosier Crossroads Conference victory.

“Mikah Phillips made

Photo by Joshua Herd

Hamilton Southeastern's Jace Alexander led the Royals in rushing during their game with Zionsville last Friday at TCU Field. Alexander had 62 yards. Southeastern came back to beat the Eagles 14-13.

some big plays on defense for us,” said HSE coach Michael Kelly.

McCall had a nice game, completing 14 of 21 attempts for 128 yards. Taylor finished with five catches and Blaine Wertz had four; Kelly said a long pass to Wertz helped spark

the Royals’ rally.

Jace Alexander led the rushing with 62 yards. Devin Dudley made seven tackles, with Loudon Sundling getting 5.5 stops (2.5 for a loss) and Nate Haas making five tackles. Dudley and Drew Parker both made 1.5 tackles for a

loss. Sundling, Parker and Cole Earlewine all had one sack.

“The kids fought through everything,” said Kelly. “It was a good night.”

Southeastern is 3-1 in HCC play and 4-2 overall. The Royals travel to Noblesville Friday.

Public Notices

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Superior Court)
Cause No. 29D02-2007-MI-005244)
IN RE THE NAME CHANGE OF)
MINOR:)
CONNOR HARRIS KALUZA,)
Minor.)
JILL ANN KALUZA,)
Petitioner.)
**ORDER SETTING HEARING)
AND NOTICE OF PETITION)
FOR CHANGE OF NAME)**
Petitioner Jill Ann Kaluza, whose)
mailing address and residence is:)
10146 Beresford Court, Fishers,)
IN 46038, in Hamilton County,)
Indiana, hereby gives notice that)
Jill Ann Kaluza has filed a petition)
in the Hamilton County Superior)
Court requesting that Connor Harris)
Kaluza's name be changed to Connor)
Harris Fortner. Notice is further given)
that the hearing will be held on said)
Petition on November 23, 2020 at)
1:30 pm at Hamilton Superior Court)
2, 1 N. 8th Street, Noblesville, IN)
46060, or this matter may be heard)
remotely.)
/s/Steven E. Runyan)
Counsel for Petitioner)
September 4, 2020 Date)
So Ordered: September 15, 2020)
Jonathan M. Brown)
Judicial Officer)
RL3787 9/21/20, 9/28/20, 10/5/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Superior Court)
Cause No. 29D02-2007-MI-005243)
IN RE THE NAME CHANGE OF)
MINOR:)
AUDREY LAUREN KALUZA,)
Minor.)
JILL ANN KALUZA,)
Petitioner.)
**ORDER SETTING HEARING)
AND NOTICE OF PETITION)
FOR CHANGE OF NAME)**
Petitioner Jill Ann Kaluza, whose)
mailing address and residence is:)
10146 Beresford Court, Fishers,)
IN 46038, in Hamilton County,)
Indiana, hereby gives notice that)
Jill Ann Kaluza has filed a petition)
in the Hamilton County Superior)
Court requesting that Audrey Lauren)
Kaluza's name be changed to Audrey)
Lauren Fortner. Notice is further)
given that the hearing will be held)
on said Petition on November 23,)
2020 at 1:30 pm at Hamilton Superior)
Court 2, 1 N. 8th Street, Noblesville,)
IN 46060, or this matter may be heard)
remotely.)
/s/Steven E. Runyan)
Counsel for Petitioner)
September 4, 2020 Date)
So Ordered: September 15, 2020)
Jonathan M. Brown)
Judicial Officer)
RL3786 9/21/20, 9/28/20, 10/5/20

Public Notices

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Superior Court)
Cause No. 29D03-2007-EU-000326)
IN THE HAMILTON COUNTY)
SUPERIOR COURT)
PROBATE DIVISION)
STATE OF INDIANA)
IN THE MATTER OF THE)
UNSUPERVISED ESTATE)
OF WALTER J. SHEPARD, JR.)
DECEASED)
**NOTICE OF ADMINISTRATION)
TO BE PUBLISHED)**
In the Hamilton County Superior)
Court)
In the Matter of the Estate of Walter J.)
Shepard, Jr., deceased.)
Notice is hereby given that on the)
5th day of August, 2020, Theresa)
Mandery was appointed Personal)
Representative of the Estate of Walter)
J. Shepard, Jr., deceased, who died on)
March 17, 2020.)
All persons having claims against)
said estate, whether or not now due,)
must file a claim in the office of the)
Clerk of this Court within three (3))
months from the date of the first)
publication of this notice or within)
(9) months after the decedent's death)
whichever is earlier, or the claims will)
be forever barred.)
Dated at Noblesville, Indiana this)
6th day of August, 2020.)
Kathy Kreag Williams)
Clerk, Hamilton County)
Superior Court)
Attorney for the Personal)
Representative:)
Lisa M. Dillman, Atty. No. 18979-49)
APPGATE & DILLMAN ELDER)
LAW)
2344 South Tibbs Avenue)
Indianapolis, Indiana 46241)
317-492-9569)
RL3789 9/21/20, 9/28/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Superior Court)
Cause No. 29D03-2009-EU-000420)
NOTICE OF ADMINISTRATION)
IN THE SUPERIOR COURT 3 OF)
HAMILTON COUNTY, INDIANA)
IN THE MATTER OF THE)
ESTATE OF CAROL S. BALLOD,)
Deceased)
ESTATE NO. 29D03-2009-EU-000420)
Notice is hereby given that Judy)
Beehler was on September 17, 2020,)
appointed personal representative of)
the Estate of Carol S. Ballod,)
deceased, who died on the 16th day of)
February, 2020.)
All persons having claims against)
said estate, whether or not now due,)
must file the claim in the Office of)
the Clerk of this Court within three)
(3) months from the date of the first)
publication of this notice, or within)
nine (9) months after the decedent's)
death, whichever is earlier, or the)
claims will be forever barred.)
Dated at Noblesville, Indiana, this)
September 17, 2020.)
Kathy Kreag Williams)
Clerk of the Superior Court 3)
For Hamilton County, Indiana)
Attorney for the Estate:)
Roger L. Burrus, #3986-06)
BURRUS & SEASE LLP)
410 W. Oak Street)
Zionsville, IN 46077)
(317) 873-2150)
RL3788 9/21/20, 9/28/20

Public Notices

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court)
Cause No. 29C01-2006-MI-004424)
IN RE THE NAME CHANGE OF:)
ABIGAIL JEAN REESE)
Petitioner)
**NOTICE OF PETITION FOR)
CHANGE OF NAME)**
ABIGAIL JEAN REESE,)
whose mailing address is: 13862)
CUMBERLAND RD, FISHERS,)
IN 46038 in the Hamilton County,)
Indiana, hereby gives notice that)
Margaret Beth Gutierrez has filed a)
petition in the HAMILTON Court)
requesting that name be changed to)
ELLIOT JEAN BENNETT.)
Notice is further given that the)
hearing will be held on said Petition)
on the November 13, 2020 at 10:00)
a.m. One Hamilton County Square)
Suite 337 Noblesville, In. 46060.)
ABIGAIL JEAN REESE)
Petitioner)
Date: August 19, 2019)
Kathy Kreag Williams)
Judicial Officer)
RL3773 9/14/20, 9/21/20, 9/28/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court)
Cause No. 29C01-2007-MI-5164)
IN RE NAME CHANGE OF:)
LESLIE LISSETTE MAZARIEGOS)
NOTICE OF HEARING)
Notice is hereby given that)
Petitioner, LESLIE LISSETTE)
MAZARIEGOS, pro se, filed a)
Verified Petition for Change of Name)
to change her name from LESLIE)
LISSETTE MAZARIEGOS to)
LESLIE LISSETTE FIGUEROA)
The petition is scheduled for hearing)
in the Hamilton Circuit Court on)
November 13, 2020 at 10:00 am.)
which is more than thirty (30) days)
after the third notice of publication.)
Any person has the right to appear)
at the hearing and to file written)
objections on or before the hearing)
date. The parties shall report to One)
Hamilton County Square, Suite 337,)
Noblesville, IN 46060.)
Date: August 11, 2019)
Kathy Kreag Williams)
Judicial Officer)
RL3795 9/28/20, 10/5/20, 10/26/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Superior Court)
Cause No. 29D02-2007-MI-005242)
IN RE THE NAME CHANGE OF:)
JILL ANN KALUZA,)
Petitioner.)
**ORDER SETTING HEARING)
AND NOTICE OF PETITION)
FOR CHANGE OF NAME)**
Petitioner Jill Ann Kaluza, whose)
mailing address and residence is:)
10146 Beresford Court, Fishers, IN)
46038, in Hamilton County, Indiana,)
hereby gives notice that Jill Ann)
Kaluza has filed a petition in the)
Hamilton County Superior Court)
requesting that Jill Ann Kaluza's)
name be changed to Jill Ann Fortner.)
Notice is further given that the)
hearing will be held on said Petition)
on November 23, 2020 at 2:00 pm at)
Hamilton Superior Court 2, 1 N. 8th)
Street, Noblesville, IN 46060, or this)
matter may be heard remotely.)
/s/Steven E. Runyan)
Counsel for Petitioner)
September 4, 2020 Date)
So Ordered: September 15, 2020)
Jonathan M. Brown)
Judicial Officer)
RL3785 9/21/20, 9/28/20, 10/5/20

Public Notices

MEETING NOTICE
Pursuant to IC 5-14-1.5-5 (a) the Hamilton County Hamilton County Board)
of Commissioners will meet with the Hamilton County Council on Wednesday,)
October 7, 2020 at 5:00 p.m. The meeting will be held in Conference Room 1A)
in the Hamilton County Government and Judicial Center, One Hamilton County)
Square, Suite 157 Noblesville, Indiana. Purpose of the meeting is to discuss capital)
projects.)
/s/ Robin M. Mills)
Hamilton County Auditor)
RL3807 9/28/2020

NOTICE OF PUBLIC HEARING
Noblesville Plan Commission
Noblesville, Indiana
The Noblesville Plan Commission will hold a Public Hearing on application)
LEGP 000121-2020 on the 19th day of October, 2020 at 6:00 PM in the City)
Council Chambers, City Hall Building, 16 South 10th Street, Noblesville, IN)
46060. The application submitted by Church Church Hittle & Antrim requests)
a change of zoning from R5 (Multi-Family Residential) to DT (Downtown) for)
property located at 239 South 8th Street in the City of Noblesville, Hamilton)
County, Indiana.)
Written suggestions or objections relative to the applications above may be)
filed with the Department of Planning and Development, at or before such meeting)
and will be heard by the Noblesville Plan Commission. Interested persons)
desiring to present their views, either in writing or verbally, will be given the)
opportunity to be heard at the above-mentioned time and place. These hearings)
may be continued from time to time as found necessary by the Noblesville Plan)
Commission.)
A copy of the proposal is on file in the Department of Planning and)
Development located at 16 South 10th Street, Suite 150 in City Hall for)
examination before the meeting during business hours between 8:00 AM and)
4:30 PM, Monday – Friday. Copies of the development are also posted on the)
Planning Department’s web page at www.cityofnoblesville.org/planning on the)
“Current Public Notices Map”. The map will be updated with the ‘Staff Report’)
and exhibits approximately one week prior to the meeting date.)
NOBLESVILLE PLAN COMMISSION)
Caleb P Gutshall, Secretary)
RL3804 9/28/2020

PUBLIC NOTICE
Please be advised that the Westfield-Washington Township Board of Zoning)
Appeals will meet at 7:00 p.m. on Tuesday, October 13, 2020, at Westfield City)
Hall, 130 Penn Street, Westfield, Indiana, or in a virtual format viewable at)
<https://www.youtube.com/user/CityofWestfieldIN>, for the purposes of holding a)
public hearing and reviewing and acting on the following petitions for the)
purpose of reviewing and acting on the following petitions:)
• 2009-VS-25; 15621 Hidden Oaks Lane, Pete Davis requests a Variance)
of Development Standard to encroach fifteen (15) feet into the fifty (50) foot)
Minimum Rear Yard Setback on 0.57 acres +/- in the Bridgewater PUD District;)
• 2009-VS-26; 15533 Hidden Oaks Lane, Stephanand Joni Buyer request)
a Variance of Development Standard to encroach twenty-two (22) feet into)
the forty-five (45) foot Minimum Rear Yard Setback on 0.46 acres +/- in the)
Bridgewater PUD District;)
• 2009-VS-27; 15519 Hidden Oaks Lane, Paul and Kaprice Kraemer request)
a Variance of Development Standard to encroach twenty-three (23) feet into)
the forty-five (45) foot Minimum Rear Yard Setback on 0.45 acres +/- in the)
Bridgewater PUD District;)
• 2010-VS-28; 1500 feet South of State Road 32 and Centennial Road, Tyler)
Eifert by Brian Cardinal requests a Variance of Development Standard to modify)
the Minimum Lot Frontage requirement from 250 feet to 0 feet on 40 acres +/- in)
the AG-SF1: Agricultural/Single-Family Rural District (Article 4.2(D));)
• 2010-VS-29; 312 Genesis Drive, Joell and Heather Grisel request a Variance)
of Development Standard to encroach seven (7) feet into the thirty (30) foot)
Minimum Rear Yard Setback on 0.34 acres +/- in the SF2: Single-Family Low-)
Density District (Article 4.5(E)(3)(a));)
• 2010-VS-30; 19500 Tomlinson Road, Westfield Washington Schools by Cripe)
requests to modify the External Street Frontage Landscaping requirements from)
Article 6.8(M)(2) of the UDO to match the existing landscaping for Monon)
Trail Elementary School and modify Detention and Retention Ponds designed)
with meandering edges to not designed with meandering edges in the AG-SF1:)
Agricultural/Single-Family Rural District (Articles 6.8(M)(2) and 6.8(I)(c));)
• 2010-VS-31; 3860 Madeline Lane, Jason and Rebecca Ogle request Variances)
of Development Standard to encroach ten (10) feet into the thirty (30) foot)
Minimum Rear Yard Setback and one (1) foot into the Minimum Side Yard)
Setback on 0.28 acres +/- in the SF3: Single-Family Medium Density District to)
accommodate a swimming pool and deck (Article 4.6(E)(2) and Article 4.6(E))
(3));)
• 2010-VS-32; 3650 Birkdale Drive, Jennifer Derado requests a Variance of)
Development Standard to encroach twelve (12) feet into the thirty (30) foot)
Minimum Rear Yard Setback on 0.37 acres +/- in the Bridgewater PUD District)
to accommodate a swimming pool and deck.)
• 2010-VS-33; 16080 Westfield Boulevard, Pure SEP LLC by American)
Structurpoint, Inc. requests a Variance of Development Standard to permit)
a dumpster enclosure in an Established Front Yard in the LB: Local and)
Neighborhood Business District (Article 6.1(H)(2)).)
Specific details regarding the cases may be obtained from the Westfield)
Economic and Community Development Department, 2728 East 171st Street,)
Westfield, Indiana 46074 or by calling (317) 8043170.)
Westfield-Washington Township Board of Zoning Appeals Westfield Economic)
and Community Development Department)
2728 East 171st Street, Westfield, Indiana 46074)
www.westfield.in.gov)
RL3806 9/28/2020

Thanks for reading The REPORTER

**NOTICE OF PUBLIC HEARING
ORDINANCE NO. 2020-03
ROAD IMPACT FEES**

The Sheridan Plan Commission will meet on October 08, 2020 at 6:00 pm. at the Sheridan Community Center, 300 East 6th St, Sheridan, IN 46069. The purpose of the meeting is to hold a Public Hearing, pursuant to Indiana Code, to take public comment on Ordinance Number 2020-03 Road Impact Fees for the Town of Sheridan. A copy of the Ordinance is available in the Clerk's office for inspection.

Town of Sheridan,
Plan Commission

RL3797 9/25/2020

**NOTICE OF PROJECT HEARING AND
PRELIMINARY DETERMINATION HEARINGS**

Pursuant to Indiana Code 20-26-7-37 and Indiana Code 6-1.1-20-3.1, notice is hereby given that the Board of School Trustees (the "Board") of the Hamilton Southeastern Schools will meet at 7:00 p.m. on October 14, 2020 and at 7:00 p.m. on November 11, 2020, at 13485 Cumberland Road, Fishers, Indiana to hold public hearings. On October 14, 2020, the Board will hold a public hearing to discuss and hear objections and support regarding the proposed (i) renovation of and improvements to Fall Creek Junior High School; and (ii) renovation of and improvements to Fishers Junior High School (each an individual "Project" and collectively the "Projects"). On November 11, 2020, the Board will hold a second public hearing to discuss and hear objections and support regarding the proposed Projects and will also consider the adoption of a resolution making a preliminary determination to issue bonds to finance the Projects. You are invited to attend and participate in the public hearings.

In light of the changing circumstances as they relate to COVID-19 and the Indiana Governor's Executive Orders regarding social distancing, please check the School Corporation's website prior to the scheduled hearing to receive up to date information about meeting logistics.

Dated September 28, 2020.

/s/ Julie Chambers
Secretary, Board of School Trustees
Hamilton Southeastern Schools

RL3798 9/28/2020

**NOTICE TO TAXPAYERS
OF ADDITIONAL APPROPRIATION**

Notice is hereby given to the taxpayers of the school corporation known as Hamilton Southeastern Schools (the "School Corporation") that the Board of School Trustees (the "Board") of the School Corporation will meet at 13485 Cumberland Road, Fishers, Indiana, at the hour of 7:00 p.m. (Local Time) on October 14, 2020, to consider the following additional appropriation of the bonds (the "Bonds") which the Board has determined to issue. The Board considers such additional appropriation necessary to meet the need existing at this time:

An appropriation in the amount of \$4,000,000 from the proceeds of the Bonds, and all investment earnings thereon, on account of the renovation and improvements of facilities throughout the school corporation, including site improvements, maintenance improvements and roofing improvements (the "Project") in the School Corporation, including the incidental expenses necessary to be incurred in connection with the Project and the issuance of Bonds on account thereof. The funds to meet such additional appropriation are to be provided by the issuance and sale of Bonds by the School Corporation.

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

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

In light of the changing circumstances as they relate to COVID-19 and the Indiana Governor's Executive Orders regarding social distancing, please check the School Corporation's website prior to the scheduled hearing to receive up to date information about meeting logistics.

Dated this 28th day of September, 2020.

/s/ Julie Chambers
Secretary, Board of School Trustees
Hamilton Southeastern Schools

RL3800 9/28/2020

**NOTICE OF PUBLIC HEARING
Noblesville Plan Commission
Noblesville, Indiana**

The Noblesville Plan Commission will hold a Public Hearing on Application **No. 0139-2020 on the 19th day of October 2020 at 6:00 PM in the City Council Chambers, City Hall Building, 16 South 10th Street, Noblesville, IN 46060.** The applications submitted by City of Noblesville Planning Department are for text amendments to the Unified Development Ordinance regarding Article 2 – Definitions clarifying existing definitions and adding new ones; Article 4 Zoning Applications and Approvals relating to common area inspections prior to release of property to an HOA; Article 8 – Zoning Districts modifying the Downtown Mixed Use Overlay District; Article 11- Signs changing the wording order of residential subdivision signs and modifying the non-conforming sign section, and Appendix B- Applications modifying submittal requirements all within the zoning jurisdiction of the City of Noblesville, Hamilton County, Indiana.

Written suggestions or objections relative to the applications above may be filed with the Department of Planning and Development, at or before such meeting and will be heard by the Noblesville Plan Commission. Interested persons desiring to present their views, either in writing or verbally, will be given the opportunity to be heard at the above-mentioned time and place. These hearings may be continued from time to time as found necessary by the Plan Commission.

Copies of the proposals are on file in the Department of Planning and Development located at 16 S. 10th Street for examination before the meeting during business hours between 8:00 AM and 4:30 PM, Monday – Friday. A copy of the proposal will appear on the web page at www.cityofnoblesville.org/agendas, Plan Commission – October 19, 2020 prior to the meeting date.

NOBLESVILLE PLAN COMMISSION
Sarah Reed, Secretary

RL3803 9/28/2020

**WESTFIELD REDEVELOPMENT COMMISSION
REQUEST FOR BIDS TO PROVIDE SPORTS CAMPUS MANAGEMENT
SERVICES FOR GRAND PARK IN WESTFIELD, INDIANA**
(Notice to be given by publication in accordance with I.C. §5-3-1- 2.
Published two times at least one week apart with the second publication made at least seven (7) days before the date bids will be received. 1st publication on 09/28/20, 2nd publication on 10/05/20)

The Westfield Redevelopment Commission in accordance with and pursuant to I.C. §36-1-11-42 takes the following action to solicit offers to provide sports campus management services for Grand Park in the City of Westfield.

1. The Westfield Redevelopment Commission is requesting bids for Sports Campus Management services for Grand Park on November 5, 2020.

2. The qualifications and experience of the organization submitting the proposal will be most important in evaluating a proposal followed by the financial components such as the amount of the proposed offer and financial responsibility.

3. Organizations submitting proposals may discuss this request with the following individual for clarification to assure full understanding of, and responsiveness to the requirements of this solicitation for bids.

4. Bid will be awarded to the most responsive bid.

Mr. John Rogers
Director Enterprise Development
Westfield Disposal Agent
City of Westfield
317-804-3000

**ALL PROPOSALS MUST BE SUBMITTED TO THE CITY AS FOLLOWS
NO LATER THAN 3:00 P.M. ON NOVEMBER 5, 2020:**
City of Westfield, Indiana
2728 E. 171st Street
Westfield, Indiana 46074
Attention: John Rogers
CITY OF WESTFIELD, INDIANA
By: /s/ Brian J. Zaiger, Esq.

RL3801 9/28/2020, 10/5/2020

**WESTFIELD REDEVELOPMENT COMMISSION
REQUEST FOR BIDS TO PROVIDE SPORTS DIAMOND
LANDSCAPING SERVICES FOR GRAND PARK IN WESTFIELD,
INDIANA**
(Notice to be given by publication in accordance with I.C. §5-3-1- 2.
Published two times at least one week apart with the second publication made at least seven (7) days before the date bids will be received. 1st publication on 09/28/20, 2nd publication on 10/05/20)

The Westfield Redevelopment Commission in accordance with and pursuant to I.C. §36-1-11-42 takes the following action to solicit offers to provide sports diamond landscaping services for Grand Park in the City of Westfield.

1. The Westfield Redevelopment Commission is requesting bids for Sports Campus Management services for Grand Park on November 5, 2020.

2. The qualifications and experience of the organization submitting the proposal will be most important in evaluating a proposal followed by the financial components such as the amount of the proposed offer and financial responsibility.

3. Organizations submitting proposals may discuss this request with the following individual for clarification to assure full understanding of, and responsiveness to the requirements of this solicitation for bids.

4. Bid will be awarded to the most responsive bid.

Mr. John Rogers
Director Enterprise Development
Westfield Disposal Agent
City of Westfield
317-804-3000

**ALL PROPOSALS MUST BE SUBMITTED TO THE CITY AS FOLLOWS
NO LATER THAN 3:00 P.M. ON NOVEMBER 5, 2020:**
City of Westfield, Indiana
2728 E. 171st Street
Westfield, Indiana 46074
Attention: John Rogers
CITY OF WESTFIELD, INDIANA
By: /s/ Brian J. Zaiger, Esq.

RL3802 9/28/2020, 10/5/2020

**NOTICE OF PUBLIC HEARING
Noblesville Plan Commission
Noblesville, Indiana**

The Noblesville Plan Commission will hold a Public Hearing on application **LEGP 000122-2020 on the 19th day of October, 2020 at 6:00 PM in the City Council Chambers, City Hall Building, 16 South 10th Street, Noblesville, IN 46060.** The application submitted by Church Church Hittle & Antrim requests adoption of a Government Use Overlay to allow for the expansion of Potters Bridge Park with the extraction of gravel/sand/minerals on the property by a private materials company, and the creation of an approximately 30 acre lake with future dedication of the property to Hamilton County Parks for expansion of the park noting a proposed timeframe for extraction of 10 years for property located at 19425 Allisonville Road in Noblesville Township, Hamilton County, Indiana.

Written suggestions or objections relative to the applications above may be filed with the Department of Planning and Development, at or before such meeting and will be heard by the Noblesville Plan Commission. Interested persons desiring to present their views, either in writing or verbally, will be given the opportunity to be heard at the above-mentioned time and place. These hearings may be continued from time to time as found necessary by the Noblesville Plan Commission.

A copy of the proposal is on file in the Department of Planning and Development located at 16 South 10th Street, Suite 150 in City Hall for examination before the meeting during business hours between 8:00 AM and 4:30 PM, Monday – Friday. Copies of the development are also posted on the Planning Department's web page at www.cityofnoblesville.org/planning on the "Current Public Notices Map". The map will be updated with the 'Staff Report' and exhibits approximately one week prior to the meeting date.

NOBLESVILLE PLAN COMMISSION
Caleb P Gutshall, Secretary

RL3805 9/28/2020

**BOND SALE NOTICE
WESTFIELD WASHINGTON PUBLIC LIBRARY**

Bids will be received on behalf of the Board of Trustees (the "Board") of Westfield Washington Public Library (the "Library"), at the office of Baker Tilly Municipal Advisors, LLC ("Baker Tilly"), 8365 Keystone Crossing, Suite 300, Indianapolis, Indiana, up to the hour of 11:30 a.m. (Local Time) on October 22, 2020, for the purchase of the bonds described as follows:

Westfield Washington Public Library General Obligation Bonds of 2020 (the "Bonds"), in the aggregate amount of approximately \$500,000; Originally dated the date of delivery of the Bonds; Fully registered form; Denomination \$5,000 or integral multiples thereof (or in such other denomination as requested by the winning bidder); Bearing interest at a rate or rates not to exceed a maximum of 4.00% per annum (to be determined by bidding), which interest will be payable on July 15, 2021, and semiannually on January 15 and July 15 thereafter; Principal payable at The Bank of New York Mellon Trust Company, N.A. in Indianapolis, Indiana, or by wire transfer to depositories on the payment date; Interest payable by check mailed one business day prior to interest payment date or by wire transfer to depositories on the interest payment date to registered owners or depositories as of the fifteenth day immediately preceding the interest payment date; Maturing on January 15 and July 15 beginning on July 15, 2021 through and including not later than January 15, 2025 on the dates and amounts as provided by the Library prior to the sale.

The Library reserves the right to adjust the maturity schedule and principal amount to be borrowed following the sale in order to accomplish the Library's financial objectives by reallocating debt service based upon the rates by the successful bidder (the "Purchaser").

Notice is hereby given that electronic proposals will be received via PARITY®, in the manner described below, up until the hour of 11:30 a.m. (Indianapolis Time), on October 22, 2020. Bids may be submitted electronically via PARITY® pursuant to this Notice until the time specified in the Notice, but no bid will be received after the time for receiving bids specified above. To the extent any instructions or directions set forth in PARITY® conflict with this Notice, the terms of this Notice shall control. For further information about PARITY®, potential bidders may contact the Library's municipal advisor, Baker Tilly at (317) 465-1500 and by email at bids@bakertilly.com or PARITY® at (212) 849-5021.

As an alternative to PARITY®, bidders may submit a sealed bid or e-mail the bid electronically to the Library's municipal advisor at the address described above until the time of the bond sale as listed above. Upon completion of the bidding procedures described herein, the results of the sealed or emailed bids received shall be compared to the electronic bids received by the Library.

If a potential bidder has questions related to the Library, the financing or submission of bids, questions should be submitted by email to the address above no later than 11:30 a.m. (Indianapolis Time) on October 20, 2020. To the best of the Library's ability, all questions will be addressed by or on behalf of the Library and sent to potential bidders, including any bidders requesting 24 hours' notice of sale, no later than 5:00 p.m. (Indianapolis Time) on October 20, 2020. Additionally, upon request, the written responses will be emailed to any other interested bidder. Bidders should review this notice as well as the term sheet and submit any questions in advance of this deadline to submit questions.

The Bonds have been designated by the Library as qualified tax-exempt obligations for purposes of Section 265(b)(3) of the Internal Revenue Code of 1986, as amended to the date hereof (the "Code").

The Bonds are not redeemable at the option of the Library prior to maturity.

Bidders for the Bonds will be required to name the purchase price, not less than 98% of par and the interest rate or rates which the Bonds are to bear. Such interest rate or rates must be in multiples of 1/8th or 1/100th of 1%. Bids specifying two or more interest rates shall also specify the amount and maturities of the Bonds bearing each bid, but all Bonds maturing on the same date shall bear the same single interest rate. The Bonds will be awarded to the lowest responsible and responsive bidder whose bid is submitted in accordance herewith. The winning bidder will be the one who offers the lowest net interest cost to the Library, to be determined by computing the total interest on all of the Bonds to their maturities based upon the schedule provided by the Library prior to the sale and deducting therefrom the premium bid, if any, and adding thereto the discount bid, if any. Any premium bid must be paid at closing as a part of the purchase price. Although not a term of sale, it is requested that each bid show the net dollar interest cost from the date of the Bonds to final maturity and the net effective average interest rate. No conditional bids will be considered. The right is reserved to reject any and all bids. If an acceptable bid is not received for the Bonds on the date of sale hereinbefore fixed, the sale may be continued from day to day thereafter without further advertisement, during which time no bid which provides a higher net interest cost to the Library than the best bid received at the time of the advertised sale will be considered.

A good faith deposit ("Deposit") in the form of cash, wire transfer, or certified or cashier's check in the amount of \$5,000 or 1% of the principal amount, if the principal is different than \$500,000, payable to the order of Westfield Washington Public Library is required to be submitted by the successful Purchaser not later than 3:30 p.m. (Indianapolis time) on the next business day following the award. If such Deposit is not received by that time, the Library may reject the bid. No interest on the Deposit will accrue to the Purchaser. The Deposit will be applied to the purchase price of the Bonds. In the event the Purchaser fails to honor the accepted bid, the Deposit will be retained by the Library as liquidated damages.

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

All provisions of the bid form and Term Sheet (as hereinafter defined) are incorporated herein. As set forth in the Term Sheet, the Purchaser agrees by submission of their bid to assist the Library in establishing the issue price of the Bonds under the terms outlined therein and shall execute and deliver to the Library at closing an "issue price" certificate, together with the supporting pricing wires or equivalent communications, with such modifications as may be appropriate or necessary, in the reasonable judgment of the Purchaser, the Library and Ice Miller LLP ("Bond Counsel").

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

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

The Bonds are being issued for the purpose of procuring fund for the renovation, construction and improvements to library facilities, including the purchase of real estate and the purchase of equipment, library systems and technology, and will be the direct obligations of the Library, payable out of ad valorem taxes to be collected on the taxable property within the Library; however, the Library's collection of the levy may be limited by operation of I.C. 6-1.1-20.6, which provides taxpayers with tax credits for property taxes attributable to different classes of property in an amount that exceeds certain percentages of the gross assessed value of that property. The Library is required by law to fully fund the payment of debt service on the Bonds in an amount sufficient to pay the debt service, regardless of any reduction in property tax collections due to the application of such tax credits. The Library may not be able to levy or collect additional property taxes to make up this shortfall. The Library is a library organized pursuant to the provisions of I.C. 20-23; the Bonds will not be "private activity bonds" as defined in Section 141 of the Code.

The Library has prepared a Term Sheet relating to the Bonds which it has deemed nearly final. A copy of the Term Sheet may be obtained from the Library's municipal advisor, Baker Tilly, 8365 Keystone Crossing, Suite 300, Indianapolis, Indiana 46240-2687.

Further information relative to the Bonds and a copy of the Term Sheet may be obtained upon application to Sheryl Sollars, Director of the Library, 333 West Hoover Street, Westfield, Indiana 46074. If bids are submitted by mail, they should be addressed to Baker Tilly, 8365 Keystone Crossing, Suite 300, Indianapolis, Indiana 46240-2687.

These Bonds are offered subject to the approving opinion of Bond Counsel. The Library will furnish at its expense the bond counsel opinion, printed bond forms, a transcript of proceedings, and closing papers in the usual form showing no litigation questioning the validity of the Bonds at the time of delivery.

Dated September 28, 2020.

RL3790

**NOTICE OF PUBLIC HEARING
Hamilton County Plan Commission**

The Hamilton County Plan Commission will meet on **Wednesday, October 21, 2020 at 7:00 p.m.** in Conference Room 1-A located in the Hamilton County Government and Judicial Building at One Hamilton County Square, Noblesville, Indiana in order to hear the following petition:

DOCKET NO. P.C.-ReZoning-0002-10-2020

An amendment to the Hamilton County **Zoning Ordinance and Maps** in order to: **ReZone 25.5 acres +/- from A-2 Agricultural District to M-3 Manufacturing Development, Mineral Extraction and Processing District.**

Project Address: 13070 Strawtown Avenue, Noblesville, IN 46060

Parcel no.: 07-07-02-00-00-012.101

Zone District: A-2 existing / M-3 proposed

Legal Description Attached? Yes

The petition may be examined at the office of the Hamilton County Plan Commission, One Hamilton County Square, Suite 306, Noblesville, Indiana. Please call (317) 776-8490 should you have any questions.

Interested parties may offer an oral opinion at the Hearing or may file written comments concerning the matter to be heard prior to or at the Hearing.

The Hearing may be continued from time to time as may be found necessary.

Petitioner's Name: Andrew B. Leeman Date: August 20, 2020

EXHIBIT A - LEGAL DESCRIPTION

Part of the South Half of Section 2, Township 19 North, Range 5 East of the Second Principal Meridian in White River Township of Hamilton County, Indiana, described as follows:

Commencing at the Southeast corner of the West Half of the Southeast Quarter of Section 2, Township 19 North, Range 5 East, said corner being equidistant between the Southeast corner and the Southwest corners of said Southeast Quarter; thence North 01 degree 19 minutes 24 seconds West (assumed bearing) measured along an existing fence line accepted as the East line of said West Half 1722.62 feet measured (1718.64 feet, per prior deed) to the Northeasterly corner of a parcel of real estate conveyed to the Board of Commissioners of Hamilton County, Indiana, as described in Exhibit A of a Warranty Deed recorded as Instrument Number 200000057957 in the Office of the Recorder of Hamilton County, Indiana, said corner being also the place of beginning of the within described real estate; (the following twelve courses are on the Northerly line of said real estate) 1.) thence South 72 degrees 03 minutes 37 seconds West 397.51 feet; 2.) thence North 86 degrees 08 minutes 18 seconds West 141.34 feet; 3.) thence South 57 degrees 07 minutes 44 seconds West 203.73 feet; 4.) thence South 72 degrees 03 minutes 37 seconds West 459.32 feet; 5.) thence South 73 degrees 26 minutes 30 seconds West 255.49 feet; 6.) thence South 83 degrees 17 minutes 01 second West 255.72 feet; 7.) thence South 89 degrees 58 minutes 05 seconds West 191.85 feet; 8.) thence North 76 degrees 28 minutes 07 seconds West 192.33 feet; 9.) thence South 82 degrees 16 minutes 39 seconds West 66.41 feet; 10.) thence North 75 degrees 15 minutes 47 seconds West 383.02 feet; 11.) thence North 63 degrees 39 minutes 03 seconds West 322.31 feet; 12.) thence North 61 degrees 52 minutes 30 seconds West 641.16 feet to the Northwestern corner of said real estate, said corner being on the Easterly line of real estate conveyed to Rondal W. Couch as described in a Warranty Deed recorded on page 358 of Deed Record 342 in said Recorder's Office; thence North 01 degree 39 minutes 32 seconds West on said Easterly line 72 feet, more or less to White River, thence Northeasterly with the upstream meandering of White River to its intersection with the East line of the West Half of the Southeast Quarter of said Section 2; thence South 01 degree 19 minutes 24 seconds East on said East line 691 feet, more or less, to the place of beginning, containing 33.8 acres, more or less.

Exhibit A - 200100061314 Date 09-27-2001 (33.8 Ac) minus (-)

Exhibit B 2014054067-Warr Deed-12-02-2014 (8.00 Ac)

EXHIBIT B - LEGAL DESCRIPTION

PART OF THE SOUTH HALF OF SECTION 2, TOWNSHIP 19 NORTH, RANGE 5 EAST OF THE SECOND PRINCIPAL MERIDIAN IN WHITE RIVER TOWNSHIP OF HAMILTON COUNTY, INDIANA, DESCRIBED AS FOLLOWS:

COMMENCING AT THE SOUTHEAST CORNER OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 2, TOWNSHIP 19 NORTH, RANGE 5 EAST, SAID CORNER BEING EQUIDISTANT BETWEEN THE SOUTHEAST CORNER AND SOUTHWEST CORNERS OF SAID SOUTHEAST QUARTER; THENCE NORTH 01 DEGREE 24 MINUTES 08 SECONDS WEST (ASSUMED BEARING) 1720.04 FEET MEASURED ALONG AN EXISTING FENCE LINE ACCEPTED AS THE EAST LINE OF SAID WEST HALF TO THE NORTH RIGHT OF WAY LINE OF STRAWTOWN ROAD PER THE REAL ESTATE CONVEYED TO THE BOARD OF COMMISSIONERS OF HAMILTON COUNTY, INDIANA, AS DESCRIBED IN EXHIBIT A OF A WARRANTY DEED RECORDED AS INSTRUMENT NUMBER 20000007957 IN THE OFFICE OF THE RECORDER OF HAMILTON COUNTY, INDIANA, SAID CORNER BEING ALSO THE PLACE OF BEGINNING OF THIS DESCRIPTION; THENCE ON SAID NORTH RIGHT OF WAY LINE THE FOLLOWING TWO COURSES 1) THENCE SOUTH 72 DEGREES 18 MINUTES 08 SECONDS WEST 397.51 FEET; 2) THENCE NORTH 85 DEGREES 53 MINUTES 47 SECONDS WEST 141.34 FEET; THENCE NORTH 01 DEGREE 24 MINUTES 09 SECONDS WEST 637.65 FEET; THENCE NORTH 70 DEGREES 23 MINUTES 47 SECONDS EAST 17.97 FEET; THENCE NORTH 81 DEGREES 01 MINUTES 58 SECONDS EAST 110.26 FEET; THENCE NORTH 75 DEGREES 49 MINUTES 54 SECONDS EAST 225.28 FEET; THENCE NORTH 63 DEGREES 59 MINUTES 44 SECONDS EAST 123.64 FEET; THENCE NORTH 63 DEGREES 25 MINUTES 40 SECONDS EAST 70.41 FEET TO THE EAST LINE OF THE WEST HALF OF SAID SOUTHEAST QUARTER; THENCE SOUTH 01 DEGREE 24 MINUTES 09 SECONDS EAST 691.00 FEET TO THE POINT OF BEGINNING, CONTAINING 8.00 ACRES, MORE OR LESS.

RL3794 9/28/2020

NOTICE OF PUBLIC HEARING

Pursuant to Indiana Code 20-26-7-37, the Board of School Trustees of Hamilton Southeastern Schools gives notice that on October 14, 2020, at 7:00 p.m., they will meet in public session at 13485 Cumberland Road, Fishers, Indiana, to discuss and hear objections and support regarding the proposed renovation and improvements of facilities throughout the school corporation, including site improvements, maintenance improvements and roofing improvements. You are invited to attend and participate in the public hearing.

In light of the changing circumstances as they relate to COVID-19 and the Indiana Governor's Executive Orders regarding social distancing, please check the School Corporation's website prior to the scheduled hearing to receive up to date information about meeting logistics.

Dated: September 28, 2020

/s/ Julie Chambers
Secretary, Board of School Trustees
Hamilton Southeastern Schools

RL3799 9/28/2020

**NOTICE OF PUBLIC HEARING
Noblesville Plan Commission
Noblesville, Indiana**

The Noblesville Plan Commission will hold a Public Hearing on application **LEGP 000122-2020 on the 19th day of October, 2020 at 6:00 PM in the City Council Chambers, City Hall Building, 16 South 10th Street, Noblesville, IN 46060.** The application submitted by Church Church Hittle & Antrim requests adoption of a Government Use Overlay to allow for the expansion of Potters Bridge Park with the extraction of gravel/sand/minerals on the property by a private materials company, and the creation of an approximately 30 acre lake with future dedication of the property to Hamilton County Parks for expansion of the park noting a proposed timeframe for extraction of 10 years for property located at 19425 Allisonville Road in Noblesville Township, Hamilton County, Indiana.

Written suggestions or objections relative to the applications above may be filed with the Department of Planning and Development, at or before such meeting and will be heard by the Noblesville Plan Commission. Interested persons desiring to present their views, either in writing or verbally, will be given the opportunity to be heard at the above-mentioned time and place. These hearings may be continued from time to time as found necessary by the Noblesville Plan Commission.

A copy of the proposal is on file in the Department of Planning and Development located at 16 South 10th Street, Suite 150 in City Hall for examination before the meeting during business hours between 8:00 AM and 4:30 PM, Monday – Friday. Copies of the development are also posted on the Planning Department's web page at www.cityofnoblesville.org/planning on the "Current Public Notices Map". The map will be updated with the 'Staff Report' and exhibits approximately one week prior to the meeting date.

NOBLESVILLE PLAN COMMISSION
Caleb P Gutshall, Secretary

RL3805 9/28/2020

**CITY OF NOBLESVILLE
NOTICE TO BIDDERS**

Notice is hereby given that sealed bids will be received:

By / At: City of Noblesville, Indiana
Clerk's Office- 2nd Floor
16 S. 10th Street
Noblesville, Indiana 46060

Project: Fox Prairie Irrigation Installation

Until: 3:00 P.M. EST, October 7, 2020

Receipt of Bids: Bids received after the stated time will be returned unopened.

Bids are to be submitted on the Bid Form as provided in the Instructions to Bidders and on Indiana State Board of Accounts Form No. 96 (revised 2013) as required by the statutes of the State of Indiana. Bidders shall submit financial data, statement of experience, proposed plan for performing the Work and the equipment the Bidder has available for the performance of the Work, along with a properly signed Affidavit of Non-Collusion as required by Form No. 96. Bids shall be submitted in a sealed envelope, marked with the name and address of the Bidder, and clearly identified:

SEALED BID: Fox Prairie Irrigation Installation

Bid Opening: Bids shall be opened and publicly read at the public meeting scheduled to take place on October 07, 2020 at 3:00 P.M. at The City of Noblesville Conference rooms A213 and A214.

Pre-Bid Meeting: There is no pre-bid meeting, but bidders are strongly encouraged to make a site visit to get familiar with the property as it pertains to the project.

The Work: The Work shall be completed by certified/qualified Contractor(s) and Subcontractor(s) for the Project all as required by the Bidding Documents.

SCOPE OF WORK

The Project consists of the construction of a complete new irrigation system for 18 holes, Driving Range and Practice Green of the overall facility. One (1) hole shall receive new controls to match the new 18 hole control system. The remaining 8 holes of irrigation shall remain as is, but receive a new communication cable from the central control location to the locations as noted on the plans. There is NO pump station or pump work required for this project. Point of Connection shall start at the discharge of the pump station with a new discharge drop pipe.

RELEVANT PROJECT EXPERIENCE

Bidders submitting work shall have a minimum of five years documented relevant project experience with Golf Course Irrigation Systems. Bidders will be required to submit a reference list of a minimum of 3 projects completed within the last 5 years that are similar in size and nature.

Contract Award: Any Bid may be withdrawn prior to the deadline for receipt of Bids, but no Bidder shall withdraw its Bid within sixty (60) days after the opening of the Bids. If a contract is awarded, it will be to the "lowest responsible and responsive bidder" in accordance with Indiana Code 36-1-12-1 et seq. The Owner, however, reserves the right to reject and/or cancel any and all Bids, solicitations and/or offers in whole or in part as specified in the solicitation when it is not in the best interests of the Owner or if funds are not available, and waive any informalities, discrepancies, omissions, variances, or irregularities in bids received in its sole discretion. The Bid Bonds and certified checks of unsuccessful bidders will be returned upon selection of the successful Bidder, execution of the Agreement, and provision of the required Performance and Payment Bonds and Certificate of Insurance.

Bid Documents: Bid documents will be available on or after September 23, 2020. Digital/Electronic copies of the Bid Documents may be obtained, by making a written email request to:

Jim Held
Project Manager – Automatic Supply
Email: Jim.Held@AskAutomation.com
All questions concerning bidding shall be directed to:
Jim Held
Project Manager – Automatic Supply
Email: Jim.Held@AskAutomation.com
Bid Documents – Review:

Bidders shall assure that they have obtained complete sets of Bidding Documents and the Project Manual, if applicable, and shall assume the risk of any errors or omissions in Bids prepared in reliance on incomplete sets of Bidding Documents or Project Manual. Bids must be submitted on the forms contained in the Instructions to Bidders and must contain the names of every person or company interested therein.

Bid Security:

Each Bid shall be accompanied by bid security in the form of a Bid Bond as provided in the Project Manual in the amount of ten percent (10%) of the total Bid amount, including alternates with a satisfactory corporate surety qualified to do business in the State of Indiana or by a certified check made payable to the City of Noblesville, on a solvent bank in the amount of ten percent (10%) of the amount of the total Bid including alternates. The Bid Bond or certified check shall be security that the successful Bidder will, within ten (10) calendar days or such other time specified by Owner from the acceptance of the Bid, execute the Agreement and provide the required Payment and Performance Bonds, included in the Project Manual and Certificate of Insurance.

Performance Bond and Labor and Material Payment Bond:

A Performance Bond with good and sufficient surety as required by the Owner on the Form provided in the Project Manual, shall be required of the successful Bidder in an amount equal to at least one hundred percent (100%) of the Contract Sum, conditioned upon the faithful performance of the Agreement. The surety of the Performance Bond may not be released until one (1) year after the Owner's final settlement with the Contractor.

The Contractor shall provide a Payment Bond with a good and sufficient surety as required by the Owner on Form provided in the Project Manual, in an amount equal to one hundred percent (100%) of the Contract Sum. The Payment Bond is binding on the Contractor, its subcontractors, and their successors and assigns for the payment of all indebtedness to a person for labor and services performed, material furnished, or services rendered. The Payment Bond must state that it is for the benefit of the subcontractors, laborers, material suppliers, and those performing services. The surety of the Payment Bond may not be released until one (1) year after the Owner's final settlement with the Contractor.

All out-of-state bidder corporations must have a Certificate of Authority to do business in the State. Application forms may be obtained by contacting the Secretary of State, State of Indiana, Statehouse, Indianapolis, Indiana 46204.

CITY OF NOBLESVILLE
Brandon Bennett, Director of Parks and Recreation

RL3791 9/21/2020, 9/28/2020

**NOTICE TO TAXPAYERS OF PROPOSED ADDITIONAL
APPROPRIATION**

Notice is hereby given to the taxpayers of Sheridan Civil Town, Hamilton County, Indiana, that the proper legal officers of the Town of Sheridan, at their regular meeting place at 300 East 6th Street, Sheridan, IN, at 7:00 P.M., on the 12th day of October, 2020, will consider the following additional appropriations in excess of the budget for the current year.

LOIT SPECIAL DISTRIBUTION 257	\$24,785.00
Total	\$24,785.00

Taxpayers appearing at such meeting shall have a right to be heard. The additional appropriations as finally made will be referred to the Department of Local Government Finance. The Department will make a written determination as to the sufficiency of funds to support the appropriations made within fifteen (15) days of receipt of a certified copy of the action taken.

Elizabeth Walden
Clerk-Treasurer Town of Sheridan

RL3796 9/28/2020

Girls golf post-season

Westfield and Noblesville take regional titles, Carmel and HSE to join them at state

By **RICHIE HALL**

A familiar set of Hamilton County golf teams will be returning to the state finals.

The four well-established programs all earned another trip to the big meet after their performances during last Saturday's regionals. Westfield and Carmel finished first and second respectively at the Roncalli regional, which took place at Smock Golf Course in Indianapolis.

Up at Edgewood Golf Club in Anderson, Noblesville claimed its first regional in over a decade by winning the Lapel regional, with Hamilton Southeastern placing second. All four teams will head to Prairie View Golf Club this weekend to compete at state.

CONSISTENT ROUNDS

Westfield's ascendancy to the elite level has been fairly recent compared to the other schools. But the Shamrocks are firmly in that group, and proved it again with their regional victory, carding a 305. It's the third regional championship for the 'Rocks, after they won back-to-back titles in 2015-16, and qualified them for state for the sixth time in school history, all since 2014.

Freshman Samantha Brown led the way for Westfield, winning individual medalist honors with a 73. Brown had three birdies in her round.

"It's so exciting, since I'm just a freshman," said Brown. "And then we were able to depend on each other and nobody felt like they had all the pressure. But it was just evenly spread out and we knew we had a chance, and it was just exciting to come out and play."

Every golfer that played for Westfield at the regional had at least one birdie. Sophie McGinnis had four of them during her round of 76. That put her in a five-way tie for third place at the meet.

Allie Hildebrand carded 77, Brette Hanavan scored 79 and Cate Jensen had an 85 to round out the Shamrocks' scoring. All three made one birdie.

"We played as good as we probably could have played today," said Westfield coach Trevor Neu. He said the team's first nine holes were "fantastic," and credited his players with being resilient during the second nine holes.

"We had a couple hiccups out there, but we mentally grinded through those hiccups and our kids just were resilient and never quit," said Neu.

Carmel was a close second, scoring a 310. Senior Katie Kuc led the way for the Greyhounds with a 75, including four bird-

Reporter photo by Richie Hall

Noblesville won its first regional title since 2007 at the Lapel regional, which took place last Saturday at Edgewood Golf Club in Anderson. The Millers also qualified for this weekend's state meet at Prairie View Golf Club.

ies, and was the individual runner-up.

Sydney Longstreth was part of the tie for third place with her 76, and made one birdie. Claire Swathwood drained one birdie during her round of 79 and Ava Hedrick had two birdies while carding an 80. Michaela Headlee scored an 83.

"We had a few struggles out here today, but I'm proud of how the girls stayed focused for their entire round," said Carmel coach Kelly Kluesner. "Survive and advance is our only goal."

The 'Hounds will participate at the state meet for the 29th time, the second most in IHSAA history. Only Lafayette Jefferson, a 31-time state qualifier, has made more appearances.

"The girls have worked hard all season and will put in some days of practice and we'll be ready for state on Friday," said Kluesner.

University was making its first appearance at the regional level, and placed 10th with a 364. Becky Williams led the Trailblazers with an 82, including one birdie. Kelsey DuBois carded an 84 and Abby Bladen scored an 89, including one birdie.

Guerin Catholic's Christina Pfefferkorn will play at state as an individual. Pfefferkorn's 76 put her in the large tie for third place; she made three birdies in her round.

"I think I played pretty well overall," said Pfefferkorn. She said a few holes "got away from me," but she was able to keep it together and return to state for the third time.

MILLERS END DROUGHT

Prior to Saturday, Noblesville had won 11 regional championships in girls golf, easily making it one of the top five schools in terms of most regional titles.

Photo provided

The Westfield girls golf team won its first regional championship since 2016 last Saturday at the Roncalli regional, which took place at Smock Golf Course in Indianapolis. The Shamrocks also qualified for the state meet.

But the last time the Millers had won a regional was in 2007. On Saturday, Noblesville's total finally moved up to 12, as it triumphed at Edgewood with a team score of 314.

"It feels great," said Millers coach Justin Werkley. "Obviously the goal was is always to advance to state, but it's really, really nice to win and play well, especially for these seniors, the three seniors that played today. To get their first regional win is really cool."

Noblesville had two players finish among the top five individuals. Caroline Whallon placed second with a score of 74, while Sarah Brenneman was fifth with a 77. Other Millers scores were Taylor Caldwell 80, Ellie Karst 83 and Jordan Adam 86.

The Millers qualified for state for a 27th time, placing them fourth on the all-time list. Columbus North is in third place, earning a 28th appearance at state by

placing second at the Washington regional.

Hamilton Southeastern took second with a 324. The Royals also had a consistent day, with Yanah Rolston and Ashley Marcinko both scoring 78s to lead the way.

Amber Luttrell added an 82 for Southeastern, which qualified for state for the 16th time in school history. Marissa Spreitzer scored 86 and Grace Dubec carded an 87.

Fishers' Lilly McVay will go to state as an individual, carding a score of 79.

Hamilton Heights' Sydni Zebrauskas also played as an individual, scoring an 84.

ROYALS REPEAT AT SECTIONAL

The theme for last Monday's Noblesville girls golf sectional at Harbour Trees would be "repeat performance."

The top three teams at this year's edition of the sectional finished in the exact

See *Regional . . .* Page A10

Orioles run away from Tigers, 49-14

Fishers had another tough night last Friday, as the Tigers lost to Avon 49-14 in a Hoosier Crossroads Conference game at the Orioles' field.

Avon scored first, with Henry Hesson making a five-yard touchdown pass to Remington Gall three times into the game. It would be the first of five TD throws for Hesson.

Fishers answered quickly, with Landon Morris grabbing a 43-yard reception from Lucas Prewitt for a touchdown. Christian Wayne's extra-point kick tied the game at 7-7.

But the Orioles took over after that, scoring four straight touchdowns, two in each of the first two quarters. That gave Avon a 35-7 lead. The Tigers cut it to 35-14 on a 13-yard touchdown pass play from Prewitt to Silas Martin, with Wayne making the extra-point kick.

Hesson struck again, throwing to Joe Hall, who hauled the ball in 86 yards for a touchdown and gave the Orioles a 42-14 halftime lead. Hesson teamed with Gall in the third quarter for a 20-yard pass play score for his fifth

TD of the night.

"We made some mental mistakes and unfortunately, against a good team like Avon, you can't do that because they'll capitalize on the mistakes," said Fishers coach Curt Funk. "Some of our mistakes turned into points for them."

"But it wasn't from a lack of effort. Our kids still played hard. And we had some new players in the lineup tonight that were getting their first varsity experience and I think we can keep building as a team."

Prewitt had a fine game, going 20-of-28 through the air for 220 yards. Jeffrey Simmons had 10 of those catches for 115 yards, with Morris making four receptions. Avon's defense held the Tigers to 20 yards net rushing.

Josh Jones had seven tackles for Fishers, including three for a loss. Aiden Davis made five stops.

Fishers is 1-3 in HCC play and 1-5 overall. The Tigers will go back on the road Friday to play at Franklin Central.

Golden Eagles fall to Bishop Chatard

Guerin Catholic played at Bishop Chatard last Friday in the final Circle City Conference game of the season for both squads.

The Golden Eagles fell to the Trojans 38-0. Chatard scored a touchdown in the first quarter, then rolled in three more in the second period to take a 28-0 lead at halftime.

The Trojans' defense never let Guerin Catholic get anything going, holding the Golden Eagles to seven

yards rushing and 32 yards passing. Jagger Albert was GC's top rusher with 21 yards.

Jack McGowan completed 2-of-3 passes for 23 yards, while Sam Miller made 2-of-6 passes. Ryan Glenn had two catches.

Chatard won the CCC title with a 3-0 record, while Guerin Catholic finished conference play 0-3. The Golden Eagles are 1-4 and return to the Eagles Nest Friday to host Northview.

Photo by Margaret Fallon

The Guerin Catholic defense makes a tackle during the Golden Eagles' game with Bishop Chatard last Friday. Pictured are Adam Novelen (27), Brayden Hall (25), Grant Bricking (24) and Danny Rhoad (18).

PLE TAKES YOU PLACES!

Hamilton County Seniors:

- Free or low cost rides
- Medical appts, grocery trips, visits to PLE, and others
- COVID-19 Protocols in place

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

PrimelifeEnrichment.org

GOODWILL OF CENTRAL & SOUTHERN INDIANA

"Yes, I want to refresh my job skills with paid training."

If you're age 55+, let Goodwill help you get back into the workforce!

- Get paid to learn new skills through on-the-job training.
- Learn current job search techniques and develop effective interview skills.
- Build work experience and confidence to advance to regular employment.

For more information and to apply visit: goodwillindy.org/seniors

Godby HOME FURNISHINGS

BUY ONE YELLOW TAG ITEM

BOGO

GET AN EXTRA 15% OFF THE FIRST ITEM

BUY TWO YELLOW TAG ITEMS

GET AN EXTRA 50% OFF THE SECOND ITEM

AVON • 317-272-4581
CARMEL • 317-566-8721
NOBLESVILLE/FISHERS • 317-214-4321
GODBY DISCOUNT • 317-565-2211

See store for details. 15% off first yellow tag item, 50% off second yellow tag of equal or lesser value. Some exclusions apply, see store for details.

do well on the back nine, I was like, 'All right, we got this.' And I was just coasting through and it feels really good to go."

A map snippet showing a yellow background with a grey road grid. A vertical grey line represents Highway 37, with a circular marker containing the number '37' at the top and bottom. A horizontal grey line represents E. 146th Street. At the intersection, there is a blue location pin icon. To the right of the pin, the text 'Tom Wood Volkswagen Noblesville' is written in bold black font. Below the intersection, the text 'E. 146th Street' is written in bold black font.