

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

Hamilton County REPORTER

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

Noblesville receives \$25K conservation grant

The REPORTER

The City of Noblesville recently received a \$25,000 Powerful Communities Grant from Duke Energy for habitat and forest restoration and conservation along the White River.

“We are grateful for Duke Energy’s conservation efforts and funding to help preserve one of our city’s amenities and open it both visually and physically to more resident interaction,” Mayor Chris Jensen said.

The year-long project, which begins in mid-October, targets the east bank of White River between Maple Street and Division Street for invasive species removal, native species planting, and habitat restoration over two events during the year.

“The White River Trail Riparian Restoration seeks to create accessible pedestrian approaches to White River in order to enable residents to interact with and appreciate the river,” Noblesville’s MS4 Coordinator Tim Stottlemeyer said. The density of invasive overgrowth has literally become a barrier to residents’

Photo provided
Duke Energy Government & Community Relations Manager Mark LaBarr (left) and Noblesville Mayor Chris Jensen.

access to long stretches of the riverbank.”

In addition to Duke Energy’s grant, the city’s project has received \$26,630 of in-kind donations in man-hours, technical expertise, equipment, education and public outreach from the Boy Scouts of America, Hamilton County Soil & Water Conservation District, local Cooperative

Invasive Species Management Area chapter and the White River Alliance.

“The template we create of sequential actions for returning an area to native growth will outline monitoring protocols for measuring effectiveness and serve as a guide for similar efforts on other city-owned land,” Stottlemeyer said. “We are certain that year after year,

more residents will discover that they can walk right down to the river without fighting through overgrowth to enjoy a long-undervalued amenity.”

The White River Trail Riparian Restoration goals include:

- Clear Asian Bush Honeysuckle and Garlic

See Grant . . . Page A2

County budget calls for \$96.7M, lower property tax

By FRED SWIFT

ReadTheReporter.com

A \$96.7 million county general fund budget was adopted last Monday morning by the Hamilton County Council. The budget is for the 2021 calendar year, and will require a slightly smaller property tax rate than was levied this year.

County employees will receive raises according to a scale that takes into account job responsibility, longevity and performance. County Auditor Robin Mills said there is no overall percentage of increase.

The budget can be funded with a lower tax rate largely because of the ever-growing tax base, up more than \$1.3 billion this year. The budget includes funding for county law enforcement, the courts, health department and numerous other services and administrative offices.

Thirteen non-profit organizations that provide

various social services will receive nearly \$4 million in assistance from the county next year as part of the budget, including some that are mandated by statute or annual contractual agreement.

The organizations are as follows: Aspire (mental health) \$2.3 million, Janus (sheltered workshop) \$775,000, Humane Society \$140,419, and Cherish Center \$67,000.

Also, Good Samaritan \$50,000, Heart and Soul Free Clinic \$15,000, Hope Family Care Center \$15,000, Indiana Center for Youth Abuse \$30,000, and Meals on Wheels \$10,000.

And, Prime Life Enrichment \$225,000, Prevail \$180,000, Shepherd Center \$40,000, and Trinity Free Clinic \$15,000.

With the exception of the state-mandated funds, these amounts are granted to organizations that perform community services that might otherwise fall to local government to fund entirely.

Carmel’s State of the City speech postponed

The REPORTER

Carmel Mayor Jim Brainard has announced he has postponed his annual State of the City address scheduled for November while the City continues to deal with the COVID-19 pandemic.

Previously scheduled as a “virtual” address to be shared on social media, Brainard said he felt it would be better to wait until such a time that everyone could gather together for a live speech, as has been the tradi-

tion for the past two decades.

“While we do have a lot of positive news to share about the state of our City,

Brainard

I think it is more important to remain focused on the serious matters at hand,” Brainard said. “Once we get a vaccine and we start to come out of this global pandemic, then we can take some time to reflect on where we have been and where we are going.”

The annual speech is likely to be rescheduled to the spring of 2021.

Fishers Health Department adds COVID testing capacity

The REPORTER

The Fishers Health Department (FHD), in coordination with the Indiana State Department of Health (ISDH), has opened additional COVID-19 testing capacity at its testing site, located at 3 Municipal Drive. Fishers residents will continue to have access to the Fishers Health Department testing site, co-located with the ISDH site. The partnership adds evening and Saturday hours for Hoosiers to receive testing.

Both Fishers residents and non-residents can visit fishers.in.us/testing to access testing appointments. Hoosiers do not need to be symptomatic to receive testing.

Testing will be available during the following hours:

- **Monday:** 9 a.m. to 5 p.m.
- **Tuesday:** 9 a.m. to 7 p.m.
- **Wednesday:** 9 a.m. to 5 p.m.
- **Thursday:** 9 a.m. to 7 p.m.
- **Friday:** 9 a.m. to 5 p.m. (Fishers residents only)
- **Saturday:** 9 a.m. to 2 p.m.

The Fishers Health Department encourages residents to follow CDC guidance:

- Wash hands often.
- Avoid close contact.
- Cover mouth and nose with a cloth face covering when around others (ages 2 and up).

Residents may access Fishers Health Department services, in both Spanish and English, online at fishers.in.us/healthdepartment, or contact the department at (317) 567-5045.

No COVID-19 outbreaks detected at Grand Park

The REPORTER

Last Friday, Westfield Mayor Andy Cook and Grand Park Sports Campus officials, along with local and state hospitality industry leaders, released glowing reviews from the Grand Park Sports Campus’ summer reactivation amid the global COVID-19 pandemic.

In looking at data from mid-May through Labor Day, with more than 613,000 visits to the sports campus, no COVID-19 outbreaks were detected because of campus activi-

ty. Athletes participated in tournaments and leagues hosted by Bullpen Tournaments (diamond sports), the privately-owned Pacers Athletic Center (basketball) and the Grand Park Sports Campus team (field sports).

“We looked at the situation and instead of closing up and waiting until next year, our team worked with the Governor’s Office, national leaders in youth sports, local health officials, event organizers, families and athletes to figure out how to get kids active as safely as possible,” Cook

said. “I am happy to report that, of the young athletes competing at Grand Park, to our knowledge, there were no spikes in cases due to campus activity. We worked hard to convince the community we would not be injecting COVID-19 into our city and convince visitors they could have a safe visit.”

Grand Park closed on March 16, which led to the cancellation of more than

Cook

Knox

255 activities. The campus was reactivated with a phased approach beginning May 24. Campus leadership worked closely with state and local leaders to develop guidelines to allow for young athletes to return to

Reporter file photo

play. Those guidelines were updated in conjunction with the State of Indiana’s reopening plans and guidance

from the Hamilton County Health Department and

See COVID . . . Page A2

MARK HEIRBRANDT
HAMILTON COUNTY COMMISSIONER
Paid for by Campaign for Mark Heirbrandt

RE-ELECT MARK HEIRBRANDT NOVEMBER 3

SAUNDERS

For State Senate

Bringing Balance Back

Fighting For Equal Rights

www.SaundersForIndiana.com

Paid for by Saunders for Indiana

Tax incentives for INCOG approved by Fishers City Council

By LARRY LANNAN
[LarryInFishers.com](#)

INCOG BioPharma has its local economic development incentives in hand as the firm seeks to finalize a location for its new Fishers facility, projected to employ 150 people in 2024 and 260 by 2026. Fishers city spokesperson Ashley Elrod says no land parcel has been finalized as a location for the new enterprise, but the owners are eyeing the

area around the Exit 5 office park, east of Interstate 69 near downtown. The average wage for INCOG workers was set at \$83,000 per year, not including benefits and bonuses. The city is providing a tax incentives for INCOG, allowing 13 years abating property taxes and a two-year abatement of real property tax levies. A waiver of sewer fees is a part of the package.

Matt McGovern promoted to Noblesville Police Lieutenant

The REPORTER

Last Wednesday, Noblesville Police Chief John Mann petitioned the Noblesville Police Merit Commission to consider a merit promotion within the police department. Chief Mann requested that Sergeant Matthew (Matt) McGovern be promoted to the rank of Lieutenant. The Police Merit Commission approved the request and McGovern was officially sworn-in at his new rank during an internal ceremony last Friday. Lieutenant (Lt.) McGovern was hired by the NPD on Sept. 8, 1998. Prior to the approval of his promotion, Lt. McGovern served in the sup-

Photo provided by Noblesville Police Department
(From left) Public Safety Director Chad Knecht, Assistant Police Chief Brad Arnold, Lieutenant Matt McGovern and Chief of Police John Mann.

port division assigned to community outreach. In addition, Lt. McGovern is also a member of the crash reconstruction unit and drone unit and will continue to serve in those capacities. Lt. McGovern will be reassigned to the patrol division where he will serve as a shift commander.

Obituaries

John J. Morgan

May 9, 1934 – October 22, 2020

John J. Morgan, 86, Noblesville, formerly of Little Prairie, Wis., on Thursday, October 22, 2020 the Lord graciously called him home, after a long battle with prostate cancer. He was born on May 9, 1934 to the late Walter and Lillian (Shankey) Morgan in Appleton, Wis. He was preceded in death by his loving wife Patricia (Spenner) Morgan who passed away in 2016 after 60 years of marriage.

John served his country proudly as a Staff Sergeant in the Air Force during the Korean War. He had a tremendous love for the Lord, his country, cars, trains and all types of farm equipment. John was member of Hope Bible Fellowship Church in Noblesville. He will be sorely missed. He is survived by his sons, Keith (Momi) Morgan, Mark Morgan and Gregg (Nancy) Morgan; daughter, Linda Morgan; nine grandchildren; two great-grandchildren; an abundance of friends and church family; and a very special dog, Casper.

Services will be held at noon on Thursday, October 29, 2020 at Hope Bible Fellowship, 2350 Conner St., Noblesville, with Pastor Don Jennings officiating. Burial will be at Crownland Cemetery in Noblesville. In lieu of flowers, memorial contributions may be made to Hope Bible Fellowship, 2350 Conner St., Noblesville, IN 46060.

Condolences: [randallroberts.com](#)

Linda L. Farrand

March 26, 1952 – October 22, 2020

Linda L. Farrand, 68, Noblesville, passed away on Thursday, October 22, 2020. She was born on March 26, 1952 in Madison, Ind. Linda was a preschool teacher for many years in South Bend and then at Carmel United Methodist Church. She was a member of Grace Church North Indy Campus. Linda enjoyed painting and traveling, especially to Lake Michigan. She volunteered with Outreach Inc. in Indy by helping homeless teenagers through art and painting with PrimeLife Enrichment. Linda also volunteered at her church by doing set design, writing sympathy cards, and participating in the worship arts group.

She is survived by her husband, Ron Farrand; mother, Maude Lunsford; daughter, Jessica (Jeff) Grimes; daughter, Alison (Mike) Poorman; son, Drew Farrand; grandchildren, Madelyn & Caleb Poorman and Jacob & Jonathan Grimes; siblings, Teresa Nardone, Amanda Stancil, Jerry Banks and Nancy Kaylor; several nieces and nephews. She was preceded in death by her father, Samuel Banks and brother, Rodney Banks.

Services will be held at 6 p.m. on Wednesday, October 28, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. Visitation will be from 4 p.m. to the time of service at the funeral home. In lieu of flowers, memorial contributions may be made to Outreach Indiana, P.O. Box 11416, Indianapolis, IN 46201, or [outreachindiana.org](#). Condolences: [randallroberts.com](#)

More obituaries on Pages A4 & A5

HAMILTON COUNTY REPORTER

USPS 22200 | Volume 2020, Issue 10.26

Contact Information

Publisher Jeff Jellison HamiltonCoNorthReporter@hotmail.com 317-408-5548	Subscription Inquiries Subscribe@ReadTheReporter.com
Mailing Address PO Box 190 Westfield, IN 46074	Sports Editor Richie Hall Rhall1977@gmail.com Twitter: @Richie Hall
Web Address www.ReadTheReporter.com	Public Notices PublicNotices@ReadTheReporter.com 765-365-2316

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

Auditor’s Office explains when, why you should file a Homestead Tax Deduction

Submitted

The COVID-19 crisis is a public health emergency unparalleled in the disruption of daily life, which has fundamentally changed many things. Unfortunately, the deadline for filing for your Homestead Deductions is not one of them.

The pandemic, historically low interest rates and limited space for social distancing has the Hamilton County Auditor developing a plan to help ensure a seamless year-end filing process.

“If you have refinanced your home in 2020, as many people have, you will need to refile your mortgage deduction,” Hamilton County Auditor Robin Mills said. “Perhaps you have not refinanced in 2020, but were married or divorced – both are reasons to refile your standard homestead deductions.”

Also, if you purchased a home in 2020 or changed your deed, you will need to file all applicable deductions before the deadline.

To accommodate the larger than normal crowds, Mills is working with her team to move the filing location from the first floor, up into the Historic Courtroom located on the second floor of the Historic Courthouse.

“The Historic Courtroom is large enough to allow proper social distancing for 200 to 300 taxpayers,” Mills said.

Outlined below are the various deductions offered, along with their qualifications. There is no cost to file a deduction, it only takes about five to 10 minutes, and no appointment is necessary. All applicable deductions must be filed by Dec. 31 to take effect on the following year’s tax bill:

• **The Standard Homestead Deduction:** You must be an Indiana resident, you must have ownership in the home, and you must occupy the home as your principal place of residence. *When filing, you will need the last five digits of your social security number and driver’s*

Mills

license number. If you are married, you will need the same information for your spouse, regardless of how the home is titled. Individuals and married couples are limited to one standard homestead deduction.

• **The Mortgage Deduction** is for Indiana residents who maintain a mortgage on their home. When filing, don’t forget your closing packet.

• **The Disabled Veteran Deduction** offers veterans with a 10 percent or greater disability an additional deduction. When filing, please bring a copy of your DD214 *and* either your Award Letter (aka summary of benefits) *or* Certificate of Eligibility.

• **The Blind or Disabled Deduction** requires proof of disability or blindness at the time of filing. Acceptable forms of proof are the social security disability award letter or a letter from your doctor’s office outlining the disability. Additionally, your annual income may not exceed \$17,000.

• **The Over Age 65 Deduction** is available to taxpayers over the age of 65. However, the assessed value of your home may not exceed \$200,000 and your annual household adjusted gross income must not exceed \$30,000 for a single applicant, or \$40,000 for a married couple. All deeded owners must reside on the property and maintain a standard homestead deduction. Proof of income is required at the time of filing.

• **The Over Age 65 Circuit Breaker Credit** is an additional benefit for tax-

Eldridge

payers over the age of 65. You must be over the age of 65, be an Indiana resident with a standard homestead on file, and the assessed value of the home may not exceed \$200,000. Your annual household adjusted gross income must not exceed \$30,000 for a single applicant, or \$40,000 for a married couple. Proof of income is required at the time of filing.

• **Geothermal Deduction:** Thinking about going green? If you are, be sure to contact the Auditor’s Office regarding any geothermal unit(s) or solar/wind power devices you are considering. The geothermal deduction is for a very specific heating and cooling unit. When filing for this deduction you will want to bring the make, model, and serial number(s) of all working unit(s).

“You may file the deductions on our website: hamiltoncounty.in.gov. Simply type the desired deduction in the search bar and click enter,” Lead Real Property Deputy Sadie Eldridge explained. “If you prefer to file in person, our hours of operation are Monday through Friday, 8 a.m. until 4:30 p.m., and currently face coverings are required upon entering the building.”

The only point of entry into the Historic Courthouse is the West entrance. The Real Property Department’s phone number is (317) 770-4412 and you are asked to only leave one voicemail, as multiple messages delay a returned call.

If you are visiting the office to record a transfer document, such as a warranty deed, you’ll first visit the Assessor’s office on the second floor, followed by the Auditor’s office on the first floor. Then lastly, make your way to the County Recorder’s office on the third floor. The Auditor’s office only accepts cash or check when recording a deed; as a reminder it does not cost anything to file real property deductions.

Eldridge echoed Mills by saying, “We look forward to assisting you and urge you to beat the crowd and file now.”

GRANT

from Page A1

Mustard species from 850 feet of the east riverbank to an average depth of 75 feet from water’s edge, and enable new microclimates by planting Sycamore trees

and other native species. • Make the White River more visually accessible, and to make it physically accessible to individuals or groups wishing to interact

with the river by clearing route impediments caused by overgrowth. • Utilize created tools such as a written Management Plan and a Work Plan

Template to enable easier replication along other stretches of riverbank, thereby increasing community support stemming from scheduled projects.

COVID

from Page A1

other national youth sports organizations. “Safety was, and is, our priority at Grand Park,” Grand Park Director William Knox said. “The data we collected from the summer shows that our protocols worked and that families were willing to travel and participate if it meant allowing their kids to safely play their sports. When we were developing and researching the Grand Park concept, we were told that youth sports was one of the first indus-

tries to rebound in a downturn. The information we are seeing proves that point. In fact, facility demand at the campus was at record levels this July with revenues up by 543 percent over that of last summer.” According to Hamilton County Tourism, Grand Park activity was a critical drive of visitor spending in the county. Although July hotel room demand in Hamilton County declined 18.8 percent overall, due primarily to a loss of business

travel during the pandemic, county hotel room demand actually increased for three July weekends compared to the previous year: • July 10-11 – 19.5 percent room demand increase • July 17-18 – 17.2 percent room demand increase • July 24-25 – 11.9 percent room demand increase “There is no doubt Grand Park’s ability to safely welcome tournaments was a much-needed salve to an otherwise challenging year for Hamilton County’s tour-

ism economy,” Hamilton County Tourism President & CEO Brenda Myers said. “While the market is gradually showing signs of recovery, we now have amazing evidence of just how resilient the competitive youth sports industry can be.” Grand Park continues to monitor the COVID-19 guidelines and is actively engaged with local health officials to ensure a safe environment. For more information, go to GrandPark.org.

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

John Philip Stover

August 29, 1942 – October 16, 2020

John Philip Stover, 78, Arcadia, passed away Friday, October 16, 2020 at his home with his family at his side.

He was born August 29, 1942 in Minneapolis, Minn., to Robert Lee and Pluma Ethel (Graham) Stover. His parents preceded him in death.

John was a graduate of Jackson Central High School with the Class of 1960. He then joined the U.S. Navy, honorably serving his country from 1960 to 1964.

John was an electrician and soon became self-employed, servicing the Central Indiana area. His company was known as Stover Electric Company.

He was a member of Cicero Christian Church and the Jackson Township Plan Commission. He also attended Legacy Church. Leisure time would find him fishing, camping and traveling. But most of all he treasured time spent with his family, especially enjoying his grandchildren and great-grandchildren.

He married Shirley Ann (Fennell) Stover on March 31, 1961. She survives him. Additional survivors include a son, Jeffrey Alan (Lori) Stover, Frankfort; daughter, Jodi Ann (Stover) Witham, Sharpsville, Ind.; brothers, Robert Stover, Arcadia, and Dan Stover, Buford, S.C.; sisters, Sharon Buchanan, Raleigh, N.C., and Cathryn Clemans, Vale, Ariz.; grandchildren, Justin, Clayton and Chase Stover, and Heather Schulenburg; and great-grandchildren, Ada and Emery.

Funeral services were held on Wednesday, October 21, 2020 at Hartley Funeral Home Cicero Chapel, 209 W. Jackson St., Cicero, with burial following at Crown Hill Cemetery near Arcadia. Visitation was held on Tuesday.

Memorial contributions may be made to Wounded Warriors Project. You may send condolences at hartleyfuneralhomes.com.

Joan Overholser

May 17, 1928 – October 19, 2020

Joan Overholser passed away on October 19, 2020, surrounded by family at her home, The Reserve at Hamilton Trace. Joan was born on May 17, 1928, and raised on a farm in Tipton, Iowa, the daughter of George L. and Elizabeth (Lee) Fraseur. Joan had two brothers, George and Jack, who like most brothers loved to tease her. Joan graduated from Tipton High School in 1945, as the Salutatorian of her class. She married her long-distance sweetheart (Red Oak, Iowa) of many years, Richard (Dick) on September 5, 1949. She and Dick graduated from the University of Iowa in 1950. They celebrated their 70th wedding anniversary on September 5, 2019.

Joan majored in education with a minor in music. Joan put her musical talents to use and competed in the Miss Iowa pageant in 1946. She was crowned Miss Eastern Iowa by Admiral Halsey, and along with the other contestants was introduced to Bob Hope as part of the pageant's ceremonies.

Joan loved art and music. Her love of music inspired her to teach piano (we think about 16,000 lessons!) and to serve as a church organist for over 40 years. Joan played the organ for the First Methodist Church in Charles City, Iowa, Grace United Methodist in South Bend, and First United Methodist in Noblesville. Since she could play just about any song by ear, she happily shared her musical talents at family gatherings. Her family members know the “Iowa Fight Song” by heart since it was a very frequent rendition at family events. While in North Port, Fla., Joan played for the Two Piano Group of Port Charlotte.

Though she loved art and painted during her college years, she set aside her love to paint until after her children graduated from college. Her paintings reflect scenes from areas where she has lived and traveled. Most of her watercolors were of historic houses, flowers and landscapes in the Noblesville and Florida Gulf Coast areas. Joan studied art at the Indianapolis Art Center. She was active in the Watercolor Society of Indiana and the Hamilton County Artists Association. While living in Florida for 10 years, Joan continued studying and teaching watercolor. She served as president of the North Port Art League and continued exhibiting in many areas of the Florida Gulf Coast. Joan received many awards for her paintings, but the one she prized most was the 2008 Muse Award for Talent and Service to the Arts.

Joan was an active PEO sister for over 67 years, elected to the PEO Board for the State of Indiana and was honored as a Golden Girl (50 Year Member) at the 2002 Indiana State Convention. Joan was an active member of Eastern Star and involved in many civic organizations in college and thereafter. Her family and friends will always remember her as a kind, gentle and caring person. Joan lived at The Reserve at Hamilton Trace for the last five years of her life, made many wonderful friends and so enjoyed living there.

Joan was preceded in death by her husband, Richard “Dick” Overholser; her father, George Fraseur; and her mother, Elizabeth Fraseur; her two brothers, George (Marge) Fraseur and Jack (Lee) Fraseur; and one great-grandchild, Joey Tharp.

She is survived by her son Richard, her son Robert (Laura) and her daughter Sara (Bart) Tharp, along with nine grandchildren, 14 great-grandchildren and many nieces and nephews.

Due to coronavirus concerns, funeral services were coordinated for family members on Friday by Randall & Roberts Funeral Home, Noblesville. A video recording was provided after the service for those unable to attend.

In lieu of flowers, contributions may be made to the Art With A Heart, 2605 E. 25th St., Ste. 301, Indianapolis, IN 46218 (artwithaheart.us) or for Indianapolis Children's Choir Scholarship Program, 4600 Sunset Ave., Indianapolis, IN 46208 (icchoir.org/give).

Condolences: randallroberts.com

Lt. Col. George W. Mendenhall

January 29, 1920 – October 18, 2020

Lt. Col. George W. Mendenhall (USAF, Ret.), 100, Jacksonville, Ala., passed away Sunday, October 18, 2020 at Noland Health Services in Anniston, Ala.

George was born and raised in the Midwest in and around Baker's Corner and Sheridan. He graduated from Sheridan High School in 1937. He joined the U.S. Army Air Corp on February 20, 1942, serving just under 30 years in the U.S. Air Force as an Accounting and Finance Officer, retiring on June 1, 1971. He had assignments overseas in Japan and Germany and across the country from Montana to Washington, D.C. He received the Legion of Merit medal at retirement for “exceptionally meritorious conduct in the performance of outstanding services.”

After retirement, he started a new career as an insurance/investment agent for United Service Insurance Company from 1975 to 1991, whose client base was primarily active duty or retired military. He fit the job perfectly and was very successful.

George married Molly Marvin from Greenwood, Va., on September 10, 1944. Sadly, she passed away in 1949. They had two children, George Jr. and Molly. Then he was blessed to marry the lovely Elaine Devaughn from Lineville, Ala., on February 27, 1954 who not only became his wife but mother to George Jr. and Molly, ages 8 and 4. Their son, Eddie, was born in 1957 when the family was stationed at Rhein Main AFB in Germany. After military retirement, the Mendenhalls settled in Jacksonville, Ala., in 1973.

He is survived by his children, George W. Mendenhall, Jr., French Village, Mo., and Molly Suling and her husband, Jeff, Palmyra, Va., and daughter-in-law, Jane Mendenhall, Richmond, Va.; six grandchildren, Heather Mendenhall, George W. Mendenhall III, Allison Mendenhall, Jeffrey Benjamin Suling, Keene Mendenhall and Jessie Elaine Mendenhall; five great-grandchildren, Lauren Bonnett, Andrew Bonnett, Addison McLemore, Corey Suling and Danielle Mendenhall and one on the way. George is also survived by a younger brother, age 97, Donald Mendenhall, Lebanon.

George is preceded in death by his wife of 66 years, Elaine Devaughn Mendenhall, who passed away recently on August 23, and by his youngest son, John Edwin “Ed” Mendenhall, who also passed away recently on October 8. He is also preceded in death by his parents, John and Mary Mendenhall, Sheridan, and three siblings, Louise M. Hines, Howard “Joe” Mendenhall and Harold “Red” Mendenhall.

A private graveside service with military honors was held on Saturday, October 24, 2020 at Lineville City Cemetery. Dr. Derek Staples officiated. The family received friends on Friday, October 23 at K.L. Brown Funeral Home and Cremation Center.

In lieu of flowers, donations may be sent to your favorite charity or any Veteran organization.

Online condolences may be sent to klbrownfuneralhome.com.

Mary Ann Ogle

July 7, 1961 – October 14, 2020

Mary Ann Ogle, 59, Noblesville, passed away on Wednesday, October 14, 2020 at her home in Noblesville. She was born on July 7, 1961 to Donald and Juanita (Roudebush) Wethington in Noblesville.

Mary was a 1979 graduate of Carmel High School. Previously, she worked for Union Bank as a teller, and most recently worked for Janus Developmental Services and drove a bus for Noblesville Schools Corporation. Mary enjoyed vacations to the beach, attending concerts, dancing, and helping others. She had a smile that could brighten up anyone's day, and most of all, loved spending time with family and friends.

She is survived by her husband of 34 years, Jeffrey Ogle; parents, Donald and Juanita Wethington; sons, Nicholas (Danielle) Ogle and Brandon Ogle; daughter, Amber (Tyler) Petrisin; brothers, Gene (Denise) Wethington and Daniel (Janet) Wethington; and grandson, Jacob Ogle.

A memorial service was held on Wednesday, October 21, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road in Noblesville. Visitation was held prior to the time of service at the funeral home. The family honored Mary's wishes to be cremated and entrusted Randall & Roberts Funeral Home with her care.

Condolences: randallroberts.com

Curtis Joseph Butcher

August 11, 1939 – October 19, 2020

Curtis Joseph Butcher, 81, Carmel, passed away on Monday, October 19, 2020. He was born on August 11, 1939 in Monroe County to the late Estell and Elsie (Arthur) Butcher.

The law offices of Curtis J. Butcher have represented clients in Carmel and several other states since 1975.

Mr. Butcher served two years as Deputy Attorney General for the State of Indiana.

He earned a BS Degree in accounting at Indiana University. In addition, he earned his Law Degree from Indiana University while completing the requirements to become a CPA.

The interest Curtis had in architecture led to the historic downtown Carmel total renovation, including the beauty and uniqueness of his law office building. In 2009, Curtis received an award from the City of Carmel and Chamber of Commerce.

Survivors include his loving wife, Mary Ann (Hiatt) Butcher; children, Lora Butcher and Jason Butcher; and sister, Brenda Earnshaw.

Family and friends gathered on Saturday, October 24, 2020 at the Northview Chapel, 12900 Hazel Dell Pkwy., Carmel, where the funeral service followed.

Please visit bussellfamilyfunerals.com to read Curtis's complete obituary. Bussell Family Funerals, Carmel-Westfield is privileged to assist the family with arrangements.

John R. Murdock

July 20, 1934 – October 21, 2020

John R. Murdock, 86, Noblesville, passed away on Wednesday, October 21, 2020 at Copper Trace in Westfield. He was born on July 20, 1934 to Claude and Louise (Sproesseg) Murdock in Jennings County.

John worked in maintenance for Firestone and also as a welder for Highway Welding. He is a former member of The Church of God. John loved to bowl, fish, watch NASCAR, and listen to country music.

He is survived by his wife, Carolyn Joan (Hall) Murdock; daughters, Linda Johnson and Donna (Brian) Jennings; grandchild, Dora Mullins; and great-grandchildren, Andrew Fleenor and Lilly Oak.

In addition to his parents, he was preceded in death by his brothers, Floyd Murdock and Russell Murdock; sisters, Norma Small, Agnes Barton and Mabel Dolzell; and grandson, Damon Jennings.

Services were held on Monday, October 26, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with the Reverend Stanley Sutton officiating. Visitation was held prior to the time of service at the funeral home.

Memorial contributions may be made to the American Heart Association, 3816 Paysphere Circle, Chicago, IL 60674.

Condolences: randallroberts.com

John H. Ginder

October 11, 1960 – October 19, 2020

John H. Ginder, 60, Pendleton, passed away on Monday, October 19, 2020 at Community Hospital North in Indianapolis. He was born on October 11, 1960 to Ralph and Alberta (Beck) Ginder in Anderson.

John was a 1979 graduate of Pendleton Heights High School. He worked for Republic Trash Services for over 30 years. John enjoyed go kart racing, fishing, and cooking. He liked to watch the Colts and Pendleton football.

He is survived by his daughter, Ashley (Kris) Gustin; son, Johnny (Candace) Ginder; sisters, Kathy Berry and Tammy (Brad) Forrer; grandchildren, Braden & Brinley Gustin and Liam & Lincoln Ginder; and several family members.

He was preceded in death by his parents.

Visitation was held on Sunday, October 25, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Graveside services were held on Monday, October 26, 2020 at Oaklawn Memorial Gardens, 9700 Allisonville Road, Indianapolis. Family and friends may gathered at the funeral home for a procession to the cemetery. Burial was at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Pendleton Fire and Ambulance, 100 S. Broadway St., Pendleton, IN 46064.

Condolences: randallroberts.com

Donald “K.C.” Eugene Heckman, II

July 15, 1951 – October 19, 2020

Donald “K.C.” Eugene Heckman, II, 69, Anderson, passed away on Monday, October 19, 2020 at Riverview Health in Noblesville. He was born on July 15, 1951 to Donald and Irma (Hannum) Heckman in Beech Grove.

K.C. got into bowling at an early age with his dad, working his way up to the Pro Bowling Tour and serving with his dad as Directors of the American Bowling Congress. He and his brother James worked as bartenders in the 70s at Arrowhead Stadium – home of the Kansas City Chiefs – where they served stars such as Johnny Carson and Ed McMahon. Later in life, he got into woodworking and made unique pieces such as lamps and various sculptures for family and friends. He semi-retired in 2015 to further pursue his hobbies and spend more time with his wife, family and friends. His last job was as a shuttle driver at Hare Chevrolet in Noblesville. He had a plethora of Budweiser memorabilia acquired over the years, as well as a collection of wolf art.

He is survived by his wife, Amy Heckman; sons, Christopher (Gloria) Windhorst and Derek (Sarah) Heckman; step-children, Phillip Ingalls and Katie Ingalls; siblings, Jimmy Tomlin and Judy (Don) Wurz; grandchildren Miah, Damien, Cicily, Amalia, Azalia, Hannah and Harper; great-grandchildren Hayden, Camden and Bronson; and several nieces, nephews, cousins and other extended family and friends.

He was preceded in death by his parents, Donald Heckman and Irma Schroeder; grandson, Timothy Heckman; and sister, Helen Jo Tomlin.

Services were held on Sunday, October 25, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with Reverend Stanley Sutton officiating. Visitation was held prior to the time of service at the funeral home.

In lieu of flowers, memorial contributions may be made to Wolf Park, 4004 E. 800 North, Battle Ground, IN 47920, or at wolfpark.org.

Condolences: randallroberts.com

Donna Gayle Millikan

March 31, 1959 – October 18, 2020

Donna Gayle Millikan, 61, Arcadia, passed away Sunday, October 18, 2020 at her home with her family at her side.

She was born March 31, 1959 in Noblesville to Bobby and Mary Carolyn (Hartsock) Dash. Her parents survive her and are Noblesville residents.

She attended Noblesville Schools and graduated from Noblesville High School with the Class of 1977. She started working at the Noblesville Library while she was in high school. It later became known as Hamilton East Public Library and she continued working there for 43 years. She recently retired as the acquisitions specialist.

Donna enjoyed bargain shopping. Her favorite finds were jewelry and antiques. She also liked to read, travel and relax on the beaches in Michigan. Most of all she loved being with her family, especially her grandchildren.

Surviving her is her husband, Michael Charles Millikan, whom she married on April 29, 1978. Also surviving is a son, Nicholas Millikan, Arcadia; sister, Rebecca Edwards, Fishers; her grandchildren, Colton and Lily Millikan; and her parents, Bobby and Mary Dash, Noblesville.

She was preceded in death by a brother, Joseph Dash.

Funeral services were held on Thursday, October 22, 2020 at Hartley Funeral Home Cicero Chapel, 209 W. Jackson St., Cicero, with burial following at Cicero Cemetery. Visitation was held prior to the time of services. While at the services for Donna, attendees were asked to wear a mask and maintain social distancing.

Memorial contributions may be made to the American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278. You may send condolences at hartleyfuneralhomes.com.

More obituaries on Page A5

801 North Westridge Dr. Noblesville • \$189,900 NEW LISTING! Updated ranch with 3 newly carpeted bedrooms & 2 updated full baths, family rm w/laminate hardwoods & fireplace, large deck overlooking fully fenced back yard. BLC# 21744184	17446 Trailview Circle Noblesville • \$221,900 NEW LISTING! This 3BR/2.5BA home w/loft 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 PENDING Maintenance free 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 & handicap accessible doorways & baths. BLC# 21739627	16939 Southall Drive Westfield • \$269,900 SOLD! 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 2019. BLC# 21738285
17219 Futch Way Westfield • \$224,900 SOLD! 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# 21734506	298 Watershed Court Noblesville • \$860,000 SOLD! 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 SOLD! Custom 2-story 4BR/2.5BA, new luxury vinyl plank flooring on main level, Klt w/SS appliances, center island, step down FR w/fireplace, sunroom, geothermal heat/air, deck, storage barn, professional landscaping. BLC# 21735400	THE Deakyns Team REALTORS Jennifer Peggy F.C. TUCKER COMPANY, INC.

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

Wayne Alan Sturtevant

March 31, 1951 – October 15, 2020

The Honorable Wayne Alan Sturtevant passed away peacefully from lung cancer on Thursday, October 15, 2020, in his home surrounded by family, friends and his Alaskan Malamutes.

Wayne was born in Sparkill, N.Y. on March 31, 1951, to Pearl and Stanley Sturtevant. After graduating from Valley Central High School in Montgomery, N.Y., in 1969, Wayne attended Butler University in Indianapolis and was member of Phi Kappa Psi. He graduated from Butler with a B.A. degree in History/Political Science in 1973. In 1975, Wayne married Betty Jean Jones. After

graduating with honors from Indiana University School of Law in 1977, Wayne opened a private practice in Zionsville, but soon thereafter joined the Boone County Prosecutor’s Office. Wayne eventually became Chief Deputy Prosecutor for Hamilton County. In 1997, Wayne won the election as Hamilton County Judge for Superior Court No. 5 and was re-elected until his retirement in 2018. As a judge, Wayne was committed to justice and was instrumental in Stakeholders of Hamilton County’s Criminal Justice system adopting evidence-based decision making. He was also the driving force in implementing the Pretrial Release Program which successfully allowed for low risk offenders to be released without bail.

Wayne’s passion for coaching, mentorship, and his three daughters led him to co-found the girls division of the Fishers Youth Soccer League. He coached his daughters in both soccer and basketball through their careers. He continued coaching girls basketball throughout his life which kept him connected to the community and allowed him to touch the hearts and lives of countless people where he never missed an opportunity to give encouragement.

Wayne was an explorer. He loved discovering new parts of his community on daily walks, hiking adventures through National and State parks including the Appalachian Trail, biking with his family and friends, white water kayaking, and many memorable canoe trips. He also enjoyed connecting the past with the present, never missing the opportunity to visit museums, battlefields or historical markers.

He will be missed by many, but especially his family; wife, Betty Jean Sturtevant; daughters, Allison Sturtevant and husband Ammon Fillmore with granddaughters, Adeline and Ainsley; Darby Sturtevant Hunter and husband Sam Hunter with granddaughters Coralyn and Mirielle; daughter, Lauren Sturtevant and fiancée Justeen Koehler; as well as his brother, George Sturtevant and wife CJ Sturtevant.

In lieu of flowers, the family requests donations go to supporting the local community, either through the Mudsock Youth Athletics paypal.com/paypalme/myathletics (please add a note stating the gift is in memory of Wayne) or Simon Cancer Society at cancer.iu.edu/giving (please specify “Lung Cancer Research Fund”).

In an effort to protect family, friends and the community he loved against COVID-19, the remembrance and celebration of Wayne’s life will be postponed. Details will be provided as they become available. In the meantime, please leave online condolences and share memories at obituaries.neptunesociety.com/obituaries/9825385.

Donna Carole Kishbaugh (Waters)

July 14, 1959 – October 12, 2020

Donna Carole Kishbaugh (Waters), born in Sheridan, passed away on Monday, October 12, 2020. She is survived by her husband, Greg; son, Dagan; and daughter, Bronwyn. She is survived, as well, by her mother, Carole Christy, and her two brothers, Darryl Waters and Darren Christy, as well as countless other aunts and cousins.

She was a loving and beloved wife, mother, sister and daughter. Donna passed away as she lived, always seeking another level of success, always pushing herself to learn and experience more. She was a beloved and close friend to thousands of people, many of whom turned to her for comfort and support. But mostly, she served as inspiration.

She attended Sheridan High School, where she edited an underground newspaper, and as an assistant to the boys’ wrestling team, she became the first female in school history to ‘letter’ in a boy’s sport.

She was the first member of her family to attend college, graduating from Indiana University, where she pursued her dream of ballet dancing. Sidelined by injury, she would follow another life-long passion and receive her degree in theater, with a minor in anthropology.

She went on to earn her Master’s degree from Columbia College in Chicago, where she met Greg.

She worked in advertising in Chicago before moving back to Indiana, where she raised her young family. There she built her art business, The Art of Donna, in which she designed artwork for many celebrity clients, participated in New York Fashion Week, and became a staple at numerous cons.

She was an avid traveler and lover of different cultures. She was a vegan who strongly supported all causes that honored and protected animals. (In her house, spiders were carefully carried outside so they would not be harmed). She was a space enthusiast, and an avid lover of art, literature and music. She loved fashion, especially shoes, and long, hot baths, which she turned into works of art every night with a variety of specialized bath bombs. She was a firm advocate for equality for all people.

Never one to settle for a second, she returned to Columbia College last year, completed her thesis and was awarded her Masters of Fine Arts degree. Next, she was planning to study for her doctorate and to publish her thesis as a collection of short stories.

She worked as a college professor, teaching English, theater and writing. She was beloved by her students, many of whom described her as the first instructor they felt ever really cared about them.

She was a masterful marketer, working with film director Guillermo del Toro, as well as editing, planning and promoting all of her husband’s work. She was on the Board of Directors for The Center for Ray Bradbury Studies at IUPUI, and she and her husband had recently formed their own publishing company.

She was kind, thoughtful, selfless, funny, brilliant and never turned her back on anyone who needed her help, even if they were complete strangers.

A memorial service was held on Saturday, October 24, 2020 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with visitation following the service.

In lieu of flowers, her family asks that donations be made to the Humane Society in her name.

Condolences: KerchevalFuneralHome.com

Martha Louise Cooper

May 20, 1954 – October 18, 2020

Martha Louise Cooper, 66, passed away at her home in Sheridan surrounded by her loving family on Sunday morning, October 18, 2020, after a long and courageous battle with metastatic melanoma. Born in Huntington, W.V., on May 20, 1954, she was the daughter of the late Willard “Bud” Garrett and Celia Arbutice (Gilkerson) Manning.

She was a 1972 graduate of Holly High School in Holly, Mich., and attended Ivy Tech and Indiana University at Kokomo.

For 36 years, Martha worked for St. Vincent Hospitals, starting in medical records and quickly moved into a financial counselor position with the opening of the Carmel Hospital in the 1980s, a job that she was thoroughly devoted to before taking her retirement on June 30, 2020.

She attended Radiant Christian Church.

Martha was a hard worker and very dedicated to her career, but never lost sight of the need to relax and take care of herself. Some days she would take it easy and spend the afternoon working a puzzle, and other times she would find the nearest Legion Hall and take on all challengers at BINGO. Put a marker in her hand and a table full of cards in front of her, and it was on. Working in a hospital setting for all of those years, you would have thought she would have been vaccinated for most things that ail you, but somehow she managed to catch the travel bug and the shopping bug at the same time. Infected with both for many years, she loved hitting the open road in search new destinations and the shops that could be found along the way. Branson and Pigeon Forge were a couple of her favorite haunts, but when the holidays rolled around, Frankenmuth, Mich., was her spot for all things Christmas.

As much as she enjoyed her shopping, there was nothing more important to Martha than her family. Martha is survived by her son, Bryan David Roudebush, Sheridan; nieces, Dana Vanderkleed (Mike), Sheridan, and Heidi Peyton (Joe), Westfield; nephew, Jeremiah Davis, Anderson; sister, Sandra Lee Davis (David), Sheridan; and her feline BFF, Alley.

She was preceded in death by her parents; infant twins, Sherrie and Carrie; her nephew, Justin Davis; and by her husband, Terry Lynn Cooper, on April 9, 1986. She and Terry were married on June 30, 1984.

Services were held on Friday, October 23, 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 Jim Kyle officiated.

In lieu of flowers, memorial contributions may be presented to the American Cancer Society.

Condolences: KerchevalFuneralHome.com

Henry John “Hank” Arszman III

June 19, 1946 – October 17, 2020

Henry John “Hank” Arszman III, passed away unexpectedly at his home on Saturday evening, October 17, 2020, following an extended illness. Born in Indianapolis on June 19, 1946, he was the son of the late Henry John Arszman II and Mary Rita (Mitchell) Arszman.

He was a 1964 graduate of Cathedral High School and later attended Indiana University Business School in Indianapolis.

Hank had a drive and a work ethic that made him successful in many endeavors. He spent his younger years working for his father and uncle at Arszman Markets on the south side of Indianapolis and learned early on what it takes to run a family business. Using those lessons, Hank put his business knowhow to work within his own company, Hank’s Building Services, Inc., for over 30 years.

Hank never did anything halfway. Whenever he found something he was passionate about he went “all in.” The Hamilton County 4-H and Westfield Parks are the first two organizations to make that list. For more than 30 years, he devoted his time and experience to serving on the 4-H building and grounds committee. Quite a few of the buildings and improvements that we enjoy today were spearheaded on Hank’s watch, helping to make sure Hamilton County had, and would continue to have, a fairgrounds to be proud of. As for the Parks Department, in addition to serving on the Westfield Parks Board for 10 years, he was instrumental in the development of McGregor Park. Many of the improvements that have made McGregor a destination for runners and walkers were crafted during his tenure. He was also the park’s “unofficial” groundskeeper for many years.

Hank’s love for animals was treated with the same zeal as everything else in his life. He was a member of the Hoosier Kennel Club since 1976, serving as their President for many years. He was also acting Secretary for 15 years, and agility chairman for many years. He was a member and past president of the White River Golden Retriever Club. He loved showing his Golden Retrievers and actively competing for several years, until he made the switch to showing horses. It was around that time that he joined the Hamilton County Horseman’s Club. He served as their president for several years.

Hank was passionate about many things in his life, but none more than his family. He was the very definition of a family man. He took great pride in his family, and made it a point to always follow whatever activities his children and grandchild were involved in.

Hank is survived by the love of his life, his wife Michelle (Klein) Arszman. She and Hank were married on October 14, 1973, and they made their life on their family farm in Jolietville, where Hank had his hand on the design and build of each building on the property. Also surviving are his daughters, Erin J. Dean (Jerry), Sheridan, and Megan L. Arszman-Weisbrodt (Matt), Westfield; granddaughter, Aubrey Weisbrodt; sister, Kathleen J. Elmore (Tim), Indianapolis; and many nieces and nephews. Hank will be greatly missed by Leah, his golden retriever, and by his cat, Ruger.

He was preceded in death by his parents.

Public visitation was held on Monday, October 26, 2020, at Kercheval Funeral Home, 306 E. 10th St., Sheridan. A private family funeral was held for Hank. Reverend Rocky Kirk officiated.

In lieu of flowers, memorial contributions any be presented to the Hamilton County Humane Society.

Condolences: KerchevalFuneralHome.com

Roger Dale Lewis

April 30, 1962 – October 20, 2020

Roger Dale Lewis, 58, Noblesville, passed away on Tuesday, October 20, 2020 at Riverview Health in Noblesville. He was born on April 30, 1962 to Jesse and Barbara (Randall) Lewis in Noblesville.

Roger worked for ID Casting for over 30 years. He was an avid hunter and fisherman. Roger was hard working, loyal and loved a good argument. A favorite pastime was hanging out at his brother Adam’s house and sitting on the swing while talking on the phone. And most of all, Roger loved his daughter and grandkids.

He is survived by his daughter, Kristina Pryor; brothers, Adam (Abby) Lewis and David Lewis; grandchildren, Carter and Hailey; and niece, Devon Aleman.

He was preceded in death by his parents.

Services were held on Friday, October 23, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. Visitation was held prior to the time of service at the funeral home. Burial was at Crownland Cemetery in Noblesville.

Condolences: randallroberts.com

B. Paul Hoffman

April 4, 1949 – October 15, 2020

B. Paul Hoffman, 71, passed away at his home in Darlington, Ind., on Thursday evening, October 15, 2020. Born April 4, 1949 in Frankfort, he was the son of the late Byron William and Marcia Marie (Davies) Hoffman.

After graduating from Sheridan High School with the Class of 1967, Paul finally got the chance to become a Boilermaker, enrolling at Purdue and earning his degree in Agriculture in 1971. He later earned an Associate Degree in Accounting from Indiana Business College in 2004.

Paul had a strong work ethic and always seemed to be on the go. After many dedicated years with Farm Bureau, Inc., Paul tried his hand at retirement. It was not a path he was ready to take, and he soon began his second career working with the State of Indiana in various capacities. After several years, Paul decided to give this retirement thing a second chance. Retirement gave him the opportunity to devote more time to the activities that he was truly passionate about. A lifelong farmer, Paul had a love for agriculture, and it showed in every fiber of his being. For many years he managed the Hoffman Family Farm, and even into retirement, couldn’t give up being around the activity that he loved. Most recently he had been working for Co-Alliance, and Alan Lyon Farms.

Giving back to the community and the activities he cared about was also important to Paul. He was a member of the Darlington Lions Club and was a longtime volunteer with the Indiana State Fair, doing a little bit of just about everything. Paul was also a member of the Darlington Congregational Church where he participated in their Thursday Night Men’s Bible Study.

Paul was also a HUGE Purdue fan. A Boilermaker through and through, he was proud to be a member of the John Purdue Club. Paul was also a very dedicated Sheridan Blackhawk fan and he never grew tired of reminding people that he played on the very first team Bud Wright ever coached at Sheridan. He also loved following his St. Louis Cardinals.

Family was above all else, the most important thing in his life. He loved being a part of whatever activities his kids and grandchildren were involved in.

Paul is survived by his daughters, Hope Rachelle Wooldridge (Craig), Lafayette, and Kasey Leigh Hoffman (John Folsom), Pittsboro; grandchildren, Addyson Leighanne Wooldridge and Leo Byron Wooldridge, both of Lafayette; and his sister, Etta Marie Lakes, Sun Lakes, Ariz. Paul is also survived by his granddog, Ruckus Ru; and by his grandcat Ezra Grayce.

He was preceded in death by his parents; brother, Fred Delbert Hoffman; and brother-in-law, JeRome Lakes.

Visitation will be held from 2 to 8 p.m. on Wednesday, October 21, 2020 at Kercheval Funeral Home, 306 E. 10th St., Sheridan. Everyone is encouraged to wear your favorite Purdue or Sheridan Blackhawks attire, or something from your favorite team.

Private family services will be held on Thursday morning.

Paul will be laid to rest at Bunnell Cemetery in Frankfort. Pastor Seth Stultz will be officiating. Everyone is invited to attend the committal service at the graveside following services at the funeral home.

In lieu of flowers, memorial contributions may be presented to the F.B.O. – B. Paul Hoffman Trust, c/o Fountain Trust Company, P.O. Box 98, Darlington, IN 47940.

Condolences: KerchevalFuneralHome.com

29D01-2009-EU-000433
Hamilton Superior Court 1
STATE OF INDIANA)
COUNTY OF HAMILTON)
In The Hamilton County
Superior Court 1 Probate Division
CAUSE NO. 29D01-2009-EU-000433
IN THE MATTER OF
THE UNSUPERVISED
ADMINISTRATION OF THE
ESTATE OF ANN RICHARDSON,
Deceased.
NOTICE OF ADMINISTRATION
In the Superior Court 1, Probate
Division, of Hamilton County,
Indiana.
Notice is hereby given that
CHERYL L. HAMILTON was on the
6 day of October, 2020, appointed
Personal Representative of the Estate
of ANN RICHARDSON, deceased.
All persons having claims against
said estate, whether or not now due,
must file the same in said court within
three (3) months from the date of the
first publication of this notice or said
claims will be forever barred.
Dated at Noblesville, Indiana, this 6
day of October, 2020.
Kathy Kream Williams
Clerk, Hamilton County
Superior Court
Angela Dunlap Hiott, 20102-29
HIOTT LAW, LLC
14074 Trade Center Drive, Ste. 130
Fishers, Indiana 46038
(317)416-4441
adhioff@gmail.com
Attorney for Petitioner/Personal
Representative
RL3855 10/19/20, 10/26/20

Do you
have a ...
Community
announcement?
Wedding?
Anniversary?
Birth
announcement?
SHARE IT
WITH THE
COMMUNITY!
Contact
The Hamilton
County Reporter
News @
ReadTheReporter.com

Community

FIRST

Bank of Indiana

Stop by in costume to our lobbies or drive thru
Oct 26 - Oct 31
during business hours
for a pre-packaged bag of candy!

See locations and hours at CFBIndiana.com/locations

Member FDIC

Trick - or - Treat!
(but we like treats the best)

CFB is keeping the Halloween festivities alive this year in a safe way. In lieu of our annual Trunk or Treat, we are handing out candy bags at
all of our branches to all trick-or-treaters!
(Please plan for trick-or-treaters and chaperones to wear a mask and respect all guidelines from local officials.)

Huskies fall to Bishop Chatard

Hamilton Heights saw its season come to an end last Friday as the Huskies fell to Bishop Chatard 35-0 in the first round of Class 3A Sectional 28 at the Heights field.

The No. 1-ranked Trojans scored two touchdowns in the first quarter on short runs by Carter St. John and Tommy Hannon, giving them a 14-0 lead by the end of the period. Hannon added another touchdown early in the second quarter, then a 17-yard pass from St. John to Thomas Coleman would lead to a 28-0 Chatard advantage at halftime. Hannon scored again in the third quarter; all three of his touchdown runs were three yards.

Huskies quarterback Vincent Harley

completed 13 of 26 pass attempts for 83 yards, finding six different receivers during the game. Isaac Tuma had the most catches with four, while Gavin Brammel made three receptions. The Trojans’ defense held Heights to 18 yards rushing; Trey Ehman led on the ground with 26 yards.

The Huskies finished their season 4-6, but had some big accomplishments along the way. Heights scored wins over two previously unbeaten teams (Western and Twin Lakes) during the season, which would lead to the Huskies winning the Hoosier Conference East Division. Heights finished division play with a 3-1 record.

BISHOP CHATARD 35, HAMILTON HEIGHTS 0			Comp-Att-Int-TD	9-18-0-1	13-26-1-0
Score by Quarters			Fumbles-Lost	0-0	2-1
Chatard	14	14	Penalties-Yards	5-50	6-30
Heights	0	0	Punts-Average	3-27.3	7-35.4
	0	0	Heights individual stats		
Team Stats	BC	HH	Rushing: Trey Ehman 11-26, Kaleb Schakel 2-5, Isaac Tuma 1-5, Harrison Hochstedler 1-1, Vincent Harley 6-minus 19.		
First Downs	15	4	Passing: Harley 13-26-83.		
By Rush	11	0	Receiving: Tuma 4-19, Gavin Brammel 3-26, Ehman 2-18, Joe Mayo 2-15, Dalton Gray 1-3, Schakel 1-2.		
By Pass	4	4			
By Penalty	0	0			
Rushes-Yards	40-234	21-18			
Yards Passing	128	83			

Reporter photo by Kent Graham
Hamilton Heights' Kaleb Schakel (left) makes a kickoff return as Devonte Henson leads the block during the Huskies game with Bishop Chatard last Friday in the first round of play in Class 3A Sectional 28.

Soccer

Noblesville, Guerin Catholic to meet for Class 3A girls state championship

For the second year in a row, the Noblesville girls soccer team will play a fellow Hamilton County team for the Class 3A state championship.

The No. 1-ranked and defending state champion Millers will play No. 3 Guerin Catholic Saturday for the 3A title at Fishers High School. The game will begin at 8 p.m. and be the final contest of the night among the IHSAA soccer state title games.

Noblesville returned to the state championship by beating host South Bend St. Joseph 2-0 to win the 3A north semi-state last Saturday. The Millers scored one goal in each half: Ava Bramblett got Noblesville on the board in the 25th minute, then in the second half, Grace Taskey scored off a corner kick by Elana Chatterton during the 58th minute.

With the win, the Millers improved to

16-0-1 for the season. Noblesville also won the program’s fourth semi-state championship, and defended the semi-state for the first time in school history.

Meanwhile, the Golden Eagles triumphed at the Seymour regional last Saturday, beating Columbus North 2-1. Guerin Catholic also scored one goal in each half; Katie Koger put GC on the score board with a goal in the game’s 22nd minute.

Evelyn Bestard made the score 2-0 with a goal in the 53rd minute. The Bull Dogs got their goal in the 61st minute, but the Golden Eagles were able to hold them off and claim the program’s third semi-state crown. Guerin also won semi-states in 2010 and 2017.

The Golden Eagles improved to 16-1-2 with the victory.

BOYS GAMES

The two Hamilton County boys soccer

teams that played in the semi-state were both dealt tough losses in their games last Saturday.

The Fishers boys, playing in their first-ever semi-state, lost to No. 3-ranked Chesterton in the 3A north semi-state at South Bend St. Joseph. The score was tied at 3-3 after regulation and overtime, and the Trojans won in a penalty kick shootout 6-5.

The Tigers got on the board with three minutes left in the first half, when Keiji Nakamae scored. Jack Kenny provided the assist. Chesterton tied it up in the 64th minute, but Fishers scored two goals in quick succession: Noah Reinhart headed a ball to Sam Hevesy, who tapped it in, then Reinhart himself scored to give Fishers a 3-1 advantage with under 12 minutes to go.

The Trojans scored in the 74th minute to cut the Tigers’ lead to 3-2. With nine

seconds left, Chesterton was given a penalty kick, which the Trojans put in to tie the game at 3-3, and send it to overtime. Neither team scored in the two overtime periods, moving the game into penalty kicks, where Chesterton won.

Fishers ended its season with a 12-7-1 record, but not before winning a sectional title and the program’s first-ever regional championship.

Back at Seymour, Guerin Catholic’s boys played Evansville Memorial for the 2A south semi-state. The game also was tied at 3-3 after regulation, but the Tigers scored in the extra period to win 4-3 and beat the Golden Eagles in the semi-state for the second year in a row.

Tommy Hartman and Ethan Thornburg scored goals for Guerin Catholic, which finished its season 14-2-2.

Cross country semi-state

Carmel girls, HSE boys win team titles

Four cross country powerhouses and one newcomer will be representing Hamilton County Saturday at the IHSAA state meet.

Carmel and Noblesville qualified both their girls and boys teams for state after their performances at last Saturday’s Shelbyville semi-state at Blue River Park. The Greyhounds girls team won in dominant fashion, while Noblesville placed sixth. In the boys meet, Carmel finished second while the Millers were third.

The newcomer is the Guerin Catholic boys team. The Golden Eagles finished in fifth place to earn their first-ever trip to state, which again takes place at the LaVern Gibson course at Terre Haute. In addition to the teams, two girls and two boys runners qualified for state as individuals.

Meanwhile, the Hamilton Southeastern and Fishers teams all qualified for state out of the New Haven semi-state, which took place last Saturday at Huntington University. The Royals won the boys team championship, while the Tigers were third. In the girls meet, Southeastern placed second and Fishers was fourth.

PERFECT 40 FOR 40

This year’s state meet will be the 40th

annual competition for the girls, and Carmel has qualified for every one of them. The Greyhounds were in no danger of losing that streak on Saturday, as they cruised to victory by scoring 30 points, well outdistancing runner-up Franklin Central, which scored 125 points. It’s the 21st semi-state title for the ‘Hounds, by far a record.

Annie Christie was the race winner, just ticking under 18 minutes by finishing the race in 17:59.8. Jamie Klavon also reached the top 10 by placing 10th. Carmel’s first five runners all finished in the overall top 15, closing the scoring early.

Noblesville placed fifth with 209 points, securing its 11th trip to state and third in a row. Two freshmen led the way for the Millers: Summer Rempe placed 19th and Nadia Perez finished in 23rd.

Hamilton Heights senior Maria Mitchell will return to the state meet by finishing in fourth with a time of 18:21.7. Guerin Catholic sophomore Bridget Gallagher placed ninth in a time of 18:34.3 The top 10 runners not on advancing teams qualify as individuals.

Westfield finished eighth as a team,

Reporter photo by Kent Graham
Carmel's Annie Christie won the individual girls race at the Shelbyville cross country semi-state last Saturday at Blue River Park. The Greyhounds also scored a dominant victory in the team standings and again qualified for Saturday's state meet.

Boys tennis

Malpeddi and McNamar advance to doubles championship match

The Carmel doubles team of junior Srisanth Malpeddi and senior Jones McNamar played for a state championship on Monday.

The Greyhounds duo advanced to the final match at the IHSAA doubles tournament with a 6-1, 6-4 win over Bloomington South seniors Marcell Borhi and Ethan Uhls last Saturday afternoon in the semi-finals, which took place at North Central. Malpeddi and McNamar took on the Delta team of junior Walker Boyle and senior Brandon Jackson Monday at Park Tudor. The match finished after press time.

The match was moved to its new date and location after rain postponed the tournament last Friday, with the quarter-finals

moved to Saturday morning. Malpeddi and McNamar received a bye into the semi-finals, which were pushed back from the morning to the afternoon.

In other matches at the state meet, the Hamilton Southeastern doubles team of sophomore Paul Schneider and junior Andrew Spirrison lost to Munster juniors Charlie Morton and Ryan Muntean 4-6, 6-4, 6-2 in the quarter-finals. The Royals team finished their season with a 22-5 record.

Guerin Catholic senior Cole Metzger lost in the quarter-finals of the singles tournament to Brownsburg senior Petar Petrovic 3-6, 6-3, 6-4. Metzger finished his season 25-2.

See Carmel . . . Page A9

NOTICE
Notice is hereby given that SEALED BIDS will be received:
BY AND AT: Hagerman, Inc.
C/O Hamilton Southeastern Schools
13485 Cumberland Rd
Fishers, IN 46038
Attn: Mr. Harry Delks
FOR A NEW: HSE Wayne Township Elementary #14 12698 East 156th Street, Noblesville, IN 46060
DESCRIPTION OF PROJECT: Work includes: Select Demolition Work and Site Excavation and Utility Work.
RECEIPT OF BIDS: Bids received by mail or other carrier must be addressed to: Hagerman, Inc. c/o Mr. Harry Delks, Hamilton Southeastern School Corporation, 13485 Cumberland Rd., Fishers IN and received on or before 1:00 pm, Wednesday November 18, 2020, to be valid. Bids received after the designated day and time listed above will be returned unopened. Any postal/ courier service is the agent of the Bidder.
BID OPENING: Bids will be publicly opened and read aloud on Wednesday, November 18th, 2020, 1:00 PM local time at HSE Administration building - 13485 Cumberland Rd, Fishers, IN. However, due to the COVID-19 Virus Pandemic we may have a “virtual” online Bid Opening. If we do, the instructions will be available on the day you drop off your bid on a paper with the information on how to log in and watch.
PRE-BID MEETING: A pre-bid meeting for interested parties will be held on Wednesday, November 11th at 1:00 PM local time. The Meeting will be held at Hagerman Field Office 15811 Boden Road, Noblesville, IN, 46060.
CONTRACT TYPE: The project(s) will be constructed utilizing the Construction Manager as Constructor (CMc) delivery method for public work. The Construction Manager will contract with multiple First Tier Subcontractors for the Bid items listed below, with bids received on a lump-sum basis for each bid item. Each proposal shall include all labor, equipment, and materials necessary to complete the project in strict accordance with the Construction Drawings, Project Schedule, Project Manual and Technical Specifications.
The Construction Manager will receive sealed Bids for the following Bid Items of work:
Bid Item #01 – Building Demolition Work
Bid Item #02 – Earthwork and Site Utilities Work
SUBCONTRACTOR PREQUALIFICATION: All subcontractors must be pre-qualified prior to submission of the bid. Pre-qualification forms can be obtained by contacting Misael Ramirez, Hagerman, Inc., 317-577-6836, MRamirez@hagermangc.com. The completed pre-qualification forms with attachments shall be submitted to Misael Ramirez by 5:00 PM Thursday, November 5th, 2020. Completed forms may be emailed to Misael Ramirez or a hard copy delivered to Hagerman’s office (10315 Allisonville Road) in a sealed envelope. Financial information will be kept confidential. Pre-qualified subcontractors will be notified of approval by 5:00 PM on Tuesday, Nov. 10th.
Documents Prepared by:
CSO Architects, Inc.
8831 Keystone Crossing
Indianapolis, IN 46240
A & F Engineering
8365 Keystone Crossing, Suite 201
Indianapolis, IN 46240
Context Design
5825 Lawton Loop East Drive
Indianapolis, IN 46216
Construction Manager as Constructor (CMc)
Hagerman, Inc.
10315 Allisonville Road
Fishers, IN 46038-2017
BID DOCUMENTS: Interested Prime Bidders may purchase Bidding Documents at Eastern Engineering. Documents will be available on or after October 21st, 2020. Documents are available electronically by contacting: Misael Ramirez, Hagerman, Inc. MRamirez@hagermangc.com
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermangc.com
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.
Documents will also be available from Eastern Engineering
http://distribution.easternengineering.com/View/Default.aspx
Contact at Eastern Engineering is:
Sean Keefe
Email: sean.keefe@easternengineering.com / Office: (317) 598-0661 ext. 313
Any questions concerning bidding this project, project completion, scheduling, project administration, etc. shall be directed to:
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermangc.com
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.
BID DOCUMENTS - REVIEW: Construction will be in accordance with the bid documents, which may be viewed at the following locations, as well as local plan rooms:
1. Hamilton Southeastern School Corporation
13485 Cumberland Road
Fishers, IN 46038
2. Hagerman, Inc.
10315 Allisonville Road
Fishers, IN 46038
317-577-6836
3. CSO Architects, Inc.
8831 Keystone Crossing
Indianapolis, IN 46240
BID SECURITY: Bids are not required to include a Bid Security or Bid Bond or Certified Check.
PERFORMANCE BOND AND PAYMENT BOND: A Performance Bond and Payment Bond in the amount of one hundred percent (100%) of the Contract Amount may be required of the successful bidder. Bidders will provide a cost for this bond on the bid form.
EVERIFY AND BACKGROUND CHECKS: The Contractor and subcontractors shall fully comply with all the E-Verify requirements set forth in Ind. Code 22-5-1-7. https://www.uscis.gov/e-verify and background checks.
SAFETY: All Contractors shall comply with OSHA and IOSHA rules and regulations regarding Safety for this project and All contractors shall abide by the 2017 Hagerman Safety manual. The safety manual can be found accessible at www.thehagermangroup.com using password “safety.”
TAXES, PERMITS, INSPECTIONS: All Bids shall be submitted without inclusion in the bid price for the amounts, if any, of Indiana State Gross Retail and Use Tax (generally called the “Sales Tax”) for materials and properties that are to be purchased by the Bidder that will become a permanent part of the Project. Owner will provide a tax-exempt form.
RL3871 10/26/2020, 11/2/2020

NOTICE TO BIDDERS AND CONTRACTORS
Notice is hereby given that the Board of Commissioners of Hamilton County, Indiana, Hereinafter referred to as the OWNER, will receive sealed bids for the following Surface Milling, Patching, and Asphalt Resurfacing of the following project:
1) Various Roads in Jackson and White River Townships totaling approximately 11.04 miles and referred to as “Contract 20-03” all in Hamilton County, Indiana.
Sealed bids can be forwarded individually by registered mail or delivered in person to the Hamilton County Auditor’s Office until 12:30 p.m. November 9, 2020 at 33 N. 9th Street, Suite L21, Noblesville, Indiana 46060. After 12:30 p.m. they can be delivered to the Auditor in the Hamilton County Commissioners Courtroom up to the time of the noticed bid opening.”
All proposals will be considered by the OWNER at a public meeting held in the Hamilton County Government & Judicial Center at Noblesville, Indiana, Commissioner’s Courtroom, and opened and read aloud at 1:45 p.m. local time, November 9, 2020.
The work to be performed and the proposals to be submitted shall include a bid for all general construction, labor, material, tools, equipment, taxes (both federal and state), permits licenses, insurance, service costs, etc. incidental to and required for this project.
All materials furnished and labor performed incidental to and required by the proper and satisfactory execution of the contract to be made, shall be furnished and performed in accordance with requirements from the drawings and specifications included in these documents and will be on file at the Hamilton County Highway Department, 1700 S. 10th Street, Noblesville, Indiana, beginning at 8:30 a.m. on October 26, 2020 and may be obtained for the sum of \$25 for the Proposal and Specifications of which none is refundable. Payment shall be by money order or check and shall be made payable to the Hamilton County Treasurer.
Each individual proposal must be enclosed in a sealed envelope with the county supplied sealed bid notice bearing the title of the project and the name and address of the bidder firmly affixed. All mailer packets shall have a separately sealed envelope inside the mailer with the county supplied sealed bid notice firmly affixed to the inside sealed bid. Each proposal must be submitted separately. The bidder shall affix identifying tabs to the following sheets of each proposal:
• Form 96
• Non-Collusion Affidavit
• Bid Bond
• Financial Statement
• Employment Eligibility Verification Certification
• Receipt of Addendum (If Applicable)
• Itemized Proposal
Each individual proposal shall be accompanied by a certified check or acceptable bidder’s bond, made payable to the Hamilton County Auditor, in a sum of not less than ten percent (10%) of the total amount of the proposal, which check or bond will be held by the said Hamilton County Auditor as evidence that the bidder will, if awarded a contract, enter into the same with the OWNER upon notification from him to do so within ten (10) days of said notification. Failure to execute the contract and to furnish performance bond to Hamilton County, Indiana, will be cause for forfeiture of the amount of money represented by the certified check, or bidder’s bond, and as for liquidated damages. Form 96, as prescribed by the Indiana State Board of Accounts, shall be properly completed, and submitted with bid proposals. The Commissioners at their discretion reserve the right to waive any and all informalities in the bidding. All bids submitted shall be good for 120 days from the opening of the bids.
Robin M. Mills
Hamilton County Auditor
Dated: October 19, 2020
RL3858 10/19/20, 10/26/20

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 November 11, 2020, at 7:00 p.m., they will meet in public session at the School Corporation’s Administration Office, 13485 Cumberland Road, Fishers, Indiana, to discuss and hear objections and support regarding the proposed renovation of and improvements to Hamilton Southeastern High School, including site 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: October 26, 2020
/s/ Julie Chambers
Secretary, Board of School Trustees
Hamilton Southeastern Schools
RL3870 10/26/2020

NOTICE OF DETERMINATION
Pursuant to Indiana Code 6-1.1-20-5, notice is hereby given that the Board of School Trustees of the Hamilton Southeastern Schools has preliminarily determined to issue bonds in the aggregate amount not to exceed \$4,000,000 to fund the proposed renovation and improvements of facilities throughout the school corporation, including site improvements, maintenance improvements and roofing improvements.
Dated: October 26, 2020
/s/ Julie Chambers
Secretary, Board of School Trustees
Hamilton Southeastern Schools
RL3856 10/19/2020, 10/26/2020

You are cordially invited to the Hamilton County Plan Commission
Comprehensive Plan Update - last of the township meetings
White River Township
Thursday, November 5, 2020
Walnut Grove Community Center
12695 East 256th Street
Cicero, IN 46034
6:30 p.m. – 8:00 p.m.
Adams Township
Tuesday, November 10, 2020
Sheridan Community Center
300 East 6th Street
Sheridan, IN 46069
6:30 p.m. – 8:00 p.m.
RL3859 10/5/20, 10/12/20, 10/19/20, 10/26/20

PUBLIC NOTICE
Please be advised that the Westfield-Washington Township Board of Zoning Appeals will meet at 7:00 p.m. on Tuesday, November 10, 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:
• 2011-VS-34; 2753 Maple Creek Drive, Clark Byrum requests a Variance of Development Standard to encroach eight (8) feet into the thirty (30) foot Minimum Rear Yard Setback on 0.34 acres +/- in the SF2: Single-Family Low-Density District to accommodate a swimming pool and deck (Article 4.5(E)(3) (a));
• 2011-VS-35; 19501 Ethan Allen Lane, Michelle Hernandez by Webster & Garino, LLC requests Variance of Development Standard to permit residential development on a 0.50 acre +/-Property in the AG-SF1: Agriculture/Single-Family Residential District that is deemed to be Legal Nonconforming in nature (Article 9.4(C));
• 2011-VS-36; 540 N. Union Street, Edwin and Jennifer Skelton by Church, Church, Hittle + Antrim requests a Variance of Development Standard to encroach five (5) feet into the ten (10) foot Side Yard Setback on 0.50 acres +/- in the SF3: Single-Family Medium Density District in order to accommodate a garage addition (Article 4.6(E)(2)); and
• 2011-VS-38; 15702 Hidden Oaks Court, Patrick and Beth McIlvenna requests a Variance of Development Standard to encroach twenty-five (25) feet into the fifty-five (55) foot Minimum Rear Yard Setback on 0.69 acres +/- in the Bridgewater PUD District to accommodate a swimming pool and deck.
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
RL3873 10/26/2020

Statement of Ownership, Management and Circulation
United States Postal Service
Hamilton County Reporter
1. Publication Title: Hamilton County Reporter
2. Publication No.: 2855-4326
3. Filing Date: 9/28/2020
4. Issue Frequency: Weekly except the weeks of Thanksgiving and Christmas
5. Number of Issues Published Annually: 50
6. Annual Subscription Price: \$12.00
7. Complete Mailing Address of Known Office of Publication: 1720 S. 10th St., Noblesville, IN 46060, Hamilton County
8. Complete Mailing Address of Headquarters of Publisher: 1720 S. 10th St., Noblesville, IN 46060
9. Full Names and Complete Addresses of Publisher, Editor, and Managing Editor: Publisher: Jeff Jellison, (Office address) 1720 S. 10th St., Noblesville, IN 46060, (Home address) 34 Sleepy Hollow Cr., Westfield, IN 4674. Editor: None. Managing Editor: None.
10. Owner: Jeff Jellison, 34 Sleepy Hollow Cr., Westfield, IN 4674
11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities: None.
12. Tax Status Has Not Changed During Preceding 12 Months
13. Publication Title: Hamilton County Reporter
14. Issue Date for Circulation Data: October 14, 2020
15. Extent and Nature of Circulation: Avg. No. Copies Each Issue During Preceding 12 Months/No. Copies of Single Issue Published Nearest to Filing Date.
a. Total Number of Copies: 3000/3000
b. (1) Mailed Outside-County Paid Subscriptions Stated on PS Form 3541 35/44
b. (2) Mailed In-County Paid Subscriptions Stated on PS Form 3541 2230/2275
b. (3) Paid Distribution Outside the Mails Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS 750/550
b. (4) Paid Distribution by Other Classes of Mail Through the USPS: 0/0
c. Total Paid Distribution: 3015/2869
d. (1) Free or Nominal Rate Outside-County Copies Included on PS Form 3541: 0/0
d. (2) Free or Nominal Rate In-County Copies Included on PS Form 3541: 0/0
d. (3) Free or Nominal Rate Copies Mailed at Other Classes Through the USPS 0/0
d. (4) Free or Nominal Rate Distribution Outside the Mail: 0/0
e. Total Free or Nominal Rate Distribution: 0/0
f. Total Distribution: 3015/2869
g. Copies Not Distributed: 115/131
h. Total: 3130/3000
i. Percent Paid: 100%/100%
16. a. Paid Electronic Copies: 7339/7569
b. Total Paid Print Copies + Paid Electronic Copies: 10,354/10,438
c. Total Print Distribution + Paid Electronic Copies: 10,354/10,438
d. Percent Paid: 100%/100%
17. Publication of Statement of Ownership: Will be printed in the Oct. 26, 2020 issue of this publication.
18. Signature and Title of Editor, Publisher, Business Manager, or Owner: Jeff Jellison, Owner. Date: 10/14/2020
I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).
RL3874 10/26/2020

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 16th day of November, 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 on approximately 10 acres and the adoption of a Planned Development Overlay on approximately 40.85 acres 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
RL3876 10/26/2020

PUBLIC NOTICE
Please be advised that the Westfield-Washington Township Advisory Plan Commission will meet at 7:00 p.m., Wednesday, November 4, 2020, at Westfield City Hall, 130 Penn Street, Westfield, Indiana, and 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:
• 2011-SPP-17 & 2011-ODP-17; Chatham Village, Phase 1 Amendment; NE corner of 196th Street and Tomlinson Road; Chatham Hills LLP by Cripe requests Primary Plat and Overall Development Plan review of 108 Lots on 189.85 acres +/- in the Chatham Hills PUD District.
Specific details regarding the requests may be obtained from the Westfield Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 or by calling (317) 804-3170.
Written suggestions or objections relative to the requests may be filed with the Secretary of the Commission at the Westfield Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 at or before the hearing will be considered. Oral comments concerning the proposals will be heard at the aforementioned public hearing. In the case of a virtual meeting, written comments concerning the proposals can be provided before and during the aforementioned public hearing by emailing planners@westfield.in.gov. Such hearing may be continued from time to time as may be found necessary.
Westfield-Washington Township Advisory Plan Commission
Westfield Community Development Department
2728 East 171st Street, Westfield, Indiana 46074
www.westfield.in.gov
RL3877 10/23/2020

NOTICE OF ADOPTION OF RESOLUTION AND OF PUBLIC HEARING CONCERNING REINSTATEMENT OF A PERSONAL PROPERTY TAX ABATEMENT
Notice is given that the Common Council of the City of Noblesville on the 27th day of October, 2020, approved Resolution RC-44-20 preliminarily approving the reinstatement of and waiving non-compliance for a previously approved personal property tax abatement for property located at 14395 Bergen Blvd., Noblesville, Indiana pursuant to Indiana Code 6-1.1-12.1-11.3. On November 10th, 2020, at 7:00 p.m., the Noblesville Common Council will consider a final Resolution confirming Resolution RC-44-20. Prior to the consideration of that hearing, the Noblesville Common Council will hold a public hearing to hear all remonstrances and objections from interested persons concerning the reinstatement of the tax abatement contained in the Resolution.
A copy of the Resolution is available for inspection at the office of the Noblesville Clerk at 16 South 10th Street, Suite B232, Noblesville, IN 46060.
Evelyn Lees
Clerk
City of Noblesville
RL3878 10/26/2020

Submit Public Notices To:
PublicNotices@ReadTheReporter.com

WESTFIELD ECONOMIC DEVELOPMENT COMMISSION
NOTICE OF PUBLIC HEARING
Notice is hereby given that the City of Westfield (“City”) Economic Development Commission (“Commission”) will hold a virtual public hearing, at 6:00 p.m. (local time), on Monday, November 9, 2020, as further explained below, regarding: (i) the proposed financing of (a) economic development facilities, including the construction of roads, road extensions, traffic signals and signal improvements, storm water infrastructure, together with all necessary appurtenances, related improvements and equipment, capitalized interest, if any, and costs of issuance of the proposed financing (collectively, “Public Improvements Project”), in or physically connected to the Wheeler Landing Allocation Area (“Allocation Area”) within the Wheeler Landing Economic Development Area (“Area”), to support development of commercial, retail and residential projects, and (b) economic development facilities consisting of the construction of an approximate 214 luxury apartment home on six acres, together with all necessary appurtenances, related improvements and equipment, capitalized interest, if any, and cost of issuance of the proposed financing (collectively, “Apartment Project”), in or physically connected to the Allocation Area within the Area; (ii) the proposed issuance by the City of its Taxable Economic Development Tax Increment Revenue Bonds, Series 20__ A (Wheeler Landing Project) (to be completed with the year in which the bonds are issued and such further or different designation as may be deemed necessary, desirable or appropriate) (“Series A Bonds”) in the aggregate principal amount not to exceed Eight Million Eight Hundred Thousand Dollars (\$8,800,000) and its Taxable Economic Development Subordinate Tax Increment Revenue Bonds, Series 20__ B (Wheeler Landing Project) (to be completed with the year in which the bonds are issued and such further or different designation as may be deemed necessary, desirable or appropriate) (“Series B Bonds”) and together with the Series A Bonds, collectively, “Bonds”) in the aggregate principal amount not to exceed Two Million Seven Hundred Fifty Thousand Dollars (\$2,750,000); and (iii) to consider whether this financing will have an adverse competitive effect on any similar facilities already constructed or operating in the City.
Proceeds of the Series A Bonds will be used by Wheeler Landing I, LLC or an affiliate and/or designee thereof (collectively, “Wheeler Developer”) to finance all or a portion of the costs of the Public Improvements Project and the proceeds of the Series B Bonds will be used by J.C. Hart Company and/or one or more affiliates and/or designees thereof (collectively, “J.C. Hart Developer”) to finance a portion of the costs of the Apartment Project. A portion of the proceeds of the Bonds may also be used to finance capitalized interest on the Bonds and the costs of issuance of the Bonds. The public purpose for which the Bonds are being issued is to finance economic development facilities which will create or retain opportunities for gainful employment in the City and create business opportunities in the City.
The Bonds will be issued by the City pursuant to Indiana Code 36-7-11.9, 36-7-12, 36-7-14 and 36-7-25, each as supplemented and amended (collectively, “Act”) and an ordinance (“Ordinance”) adopted by the Common Council of the City (“Common Council”). The public purpose for which the Bonds are being issued is to finance and assist in the financing of economic development facilities which will create or retain opportunities for gainful employment and business opportunities. The Bonds will not be an indebtedness or general obligation of the City, the State of Indiana or any political subdivision thereof, nor payable in any manner by revenues raised from taxation other than the Bonds and the interest payable thereon will be payable from tax increment revenues derived from the Allocation Area (“TIF Revenues”) and as otherwise provided in the Financing Documents described in the Ordinance. The Series B Bonds will be payable from the TIF Revenues junior and subordinate to the Series A Bonds.
The virtual public hearing is being held pursuant to IC 36-7-12-24 and will be held by electronic means as currently permitted under certain executive orders issued by the Governor of the State of Indiana in response to COVID-19. The public is invited to attend and comment on any of the matters herein noted. Written questions or comments may be submitted to the Secretary of the Commission at planners@westfield.in.gov or by delivering such questions and comments to the Westfield Community Development Department, 2728 E 171st St. Westfield, IN 46074 until 4:00 p.m., local time, November 9, 2020, and may also be submitted to planners@westfield.in.gov during the public hearing. The virtual public hearing will be streamed online at https://www.youtube.com/user/CityofWestfieldIN.
Dated: October 23, 2020
WESTFIELD ECONOMIC DEVELOPMENT COMMISSION
RL3879 10/26/2020

STATE OF INDIANA)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2010-MI-7053
IN RE THE NAME CHANGE OF)
MINOR:)
LUCAS MA,)
Minor,)
LU LU,)
Petitioner)
ORDER SETTING HEARING
Notice is hereby given that
Petitioner, Lu Lu, pro se, filed on
October 6, 2020 a Verified Petition for
Change of Name of Minor to change
the name of the minor child from
Lucas Ma to Lucas Anzhe Ma.
The petition is scheduled for hearing
in the Hamilton Circuit Court on
December 11, 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: October 22, 2020
Paul Felix
Judicial Officer
RL3872 10/26/20, 11/2/20, 11/9/20

29D01-2010-EU-000465
STATE OF INDIANA IN THE
HAMILTON SUPERIOR COURT I
CAUSE NO.
29D01-2010-EU-000465
IN THE MATTER OF THE
UNSUPERVISED ESTATE OF:
WALLACE SAETTEL,
Deceased
NOTICE OF PERSONAL
REPRESENTATIVE
NOTICE IS HEREBY GIVEN THAT
Kelly Dian Heim was on the 16th day
of October 2020, appointed Personal
Representative of the Estate of
WALLACE SAETTEL, deceased, and
is serving as Personal Representative
of the decedent’s estate.
All persons having claims against
the estate, whether or not now due,
must file same in the Court within
three (3) months from the date of
the first publication of this notice,
or within one (1) year, whichever is
sooner, or said claims will be forever
barred.
Dated at Indianapolis, Indiana this
day of October, 2020.
Kathy Kragg Williams
Clerk, Hamilton County
Superior Court I
Attorney for the Estate
Thomas B. O’Farrell
Attorney No. 18816-49
McCLURE | O’FARRELL
P.O. Box 700
Zionsville, Indiana 46077
(317) 867-4131
RL3869 10/26/20, 11/2/20

29D01-2010-EU-000473
STATE OF INDIANA)
COUNTY OF HAMILTON)
IN THE HAMILTON SUPERIOR
COURT I)
PROBATE DIVISION)
CAUSE NO. 29D01-2010-EU-000473
IN RE THE UNSUPERVISED)
ESTATE OF:)
BETTY J. LIVELY,)
DECEASED,)
NOTICE OF ADMINISTRATION
Notice is hereby given that on the
22 day of October 2020, Debra Lively
and Ronald Lively are appointed the
Personal Representatives of the Estate
of BETTY J. LIVELY, Deceased, who
died testate on September 27, 2020.
All persons who have claims against
this Estate, whether or not now due,
must file the claim in the office of
the Clerk of this Court within three
(3) months from the date of the first
publication of this Notice, or within
nine (9) months after the Decedent’s
death, whichever is earlier, or the
claims will be forever barred.
Dated at Hamilton County, Indiana,
this 22 day of October, 2020.
Kathy Kragg Williams
Clerk, Hamilton Superior Court No. I
Probate Division
Ben B. Hobbs
Church Church Hittle + Antrim
118 South Independence St.
Tipton, IN 46072
RL3875 10/26/20, 11/2/20

Thanks for
Reading
The
Reporter

29D01-2009-EU-000432
Victoria L. Howard, #34642-49
Church Church Hittle + Antrim
Two North Ninth Street
Noblesville, IN 46060
(317)773-2190; FAX (317) 773-5320
NOTICE OF ADMINISTRATION
In the Superior Court of Hamilton
County, Indiana.
Notice is hereby given that Nancy
Brown was, on October 6, 2020
appointed Personal Representative
of the Estate of MARY JUNE
ALEXANDER, deceased, who died
September 15, 2020.
All persons who have claims against
this Estate, whether or not now due,
must file the claim in the office of
the Clerk of this Court within three
(3) months from the date of the first
publication of this Notice, or within
nine (9) months after the decedent’s
death, whichever is earlier, or the
claims will be forever barred.
Dated at Noblesville, Indiana on
October 6, 2020.
Kathy Kragg Williams
Clerk of the Superior Court of
Hamilton County, Indiana
RL3854 10/19/20, 10/26/20

STATE OF INDIANA)
COUNTY OF Hamilton)
Hamilton County Circuit Court
Cause No. 29C01-2009-MI-006099
IN RE THE NAME CHANGE OF)
MINOR:)
Lilian Elizabeth Madsen)
Name of Minor)
Chelsea Lynn Watters)
Petitioner)
ORDER SETTING HEARING
Notice is hereby given that Chelsea
Lynn Watters, pro se, filed a Verified
Petition for Change of Name of Minor
to change the name of minor child
from Lilian Elizabeth Madsen to Lilian
Elizabeth Watters.
The petition is scheduled for hearing
in this Court on November 13, 2020
at 10:00 o’clock a.m., which is more
than thirty (30) days after the third
notice of publication. Any person
has the right to appear at the hearing
and to file written objections on or
before the hearing date. The parties
shall report to One Hamilton County
Square, Suite 337, Noblesville,
Indiana 46060.
Date: September 2, 2020
Kathy Kragg Williams
Judicial Officer
RL3844 10/12/20, 10/19/20, 10/26/20

29D01-2010-ES-000452
Sarah J. Randall, #26898-29
Church Church Hittle + Antrim
Two North Ninth Street
Noblesville, IN 46060
(317)773-2190; FAX (317) 773-5320
NOTICE OF ADMINISTRATION
In the Hamilton Superior Court No. 1.
Notice is hereby given that Chloe
Alice Henderson was, on October
13, 2020 appointed Personal
Representative of the Estate of JOHN
DAVID HENDERSON, deceased, who
died September 24, 2020.
All persons who have claims against
this Estate, whether or not now due,
must file the claim in the office of
the Clerk of this Court within three
(3) months from the date of the first
publication of this notice, or within
nine (9) months after the decedent’s
death, whichever is earlier, or the
claims will be forever barred.
Dated at Noblesville, Indiana on
October 13, 2020.
Kathy Kragg Williams
Clerk of the Superior Court of
Hamilton County, Indiana
RL3857 10/19/20, 10/26/20

29D01-2009-EU-000440
NOTICE OF UNSUPERVISED
ADMINISTRATION
In the Hamilton Superior Court I of
Hamilton County, Indiana.
Notice is hereby given that Chy’la
J. Hopper was on October 6, 2020,
appointed Personal Representative
of the Estate of Dustin J. Hopper,
deceased, who died on September
15, 2020.
All persons who have claims against
this estate, whether or not now due,
must file the claim in the office of
the Clerk of this Court within three
(3) months from the date of the first
publication of this notice, or within
nine (9) months after the decedent’s
death, whichever is earlier, or the
claims will be forever barred.
Dated at Noblesville, Indiana, on
October 6, 2020.
Kathy Kragg Williams
Clerk of the Superior Court for
Hamilton County, Indiana
Brenda M. Clapper
(Attorney No. 20063-49)
Gabriel N. Eberhart
(Attorney No. 29898-64)
BALL EGGLESTON PC
201 Main Street, Suite 810
P.O. Box 1535
Lafayette, Indiana 47902-1535
Phone: 765-742-9046
Attorney for Personal Representative
RL3867 10/12/20, 10/19/20

CARMEL

from Page A7

with Ashley Baldwin leading the Shamrocks by taking 46th.

In the boys race, Brebeuf Jesuit nosed out Carmel for top team honors. The Braves scored 68 points, while the ‘Hounds totaled 75. Noblesville wasn’t far behind, placing third with 107 points.

Carmel claimed the individual champion, as sophomore Kole Mathison won the race in 15:18.7. Millers senior Travis Hickner led the way for his team with a fifth-place finish, clocking in at 15:42.7. The Greyhounds qualified for state for the 47th time, and Noblesville made it for the 10th time.

Guerin Catholic scored 152 points to place fifth and earn its first-ever ticket to state. Senior Austin Callahan led the way for the Golden Eagles by placing 18th, followed by senior Dominic Stein finishing in 21st.

Westfield finished in ninth place as a team, but will have two individuals at state. Junior Kai Connor continued his solid post-season run by placing seventh, while senior Jacob Beene placed 33rd, earning the 10th state-qualifying spot.

ROYAL WINNERS

The Royals boys team won the semi-state championship, the first for the Southeastern boys since 2012. The Royals scored 109 points and were led by Nolan Satterfield, who placed eighth. This will mark HSE’s 15th appearance at state, its third year in a row.

Concordia Lutheran and

Fishers both scored 124 points; Concordia got second place on the sixth-runner tiebreaker. The Tigers were led by Will Clark’s fifth-place finish. Fishers qualified for state for the seventh consecutive year and the 10th overall.

In the girls race, Southeastern placed second with 74 points; Fort Wayne Carroll won the championship with 46. Two Royals runners finished in the top 10: Halle Hill placed fifth and Maggie Powers finished eighth. This will mark Southeastern’s fourth consecutive and ninth overall appearance at state.

Fishers scored 171 points to take fourth place as a team. Anna Runion led the Tigers by taking ninth individually. Fishers qualified for state for the sixth straight year and the seventh overall.

At Shelbyville

GIRLS RACE

Team scores: Carmel 30, Franklin Central 125, Zionsville 135, North Central 179, Noblesville 209, Franklin Community 211, Center Grove 228, Westfield 228, Pike 232, New Palestine 232, Brownsburg 238, Batesville 259, Avon 352, Plainfield 366, Whiteland 374, Cardinal Ritter 378, Mount Vernon 403, Indian Creek 473, Roncalli 533, Centerville 542.

Race winner: Annie Christie (Carmel) 17:59.8.

Other Carmel runners: 10. Jamie Klavon 18:35.2, 12. Cara Naas 18:44.0, 13. Alivia Roma-

Noblesville's Cole Kimmel (511) and Joel Mumaw (right) were part of the third-place Millers boys team at the Shelbyville semi-state last Saturday, thus qualifying for the state meet.

niuk 18:48.1, 15. Brooklyn Edwards 18:54.2, 18. Jasmine Klopstad 18:59.9, 33. Abby Parker 19:32.5.

Noblesville runners: 19. Summer Rempe 19:02.1, 23. Nadia Perez 19:07.6, 67. Kennedy Applegate 20:11.7, 70. Paige Hazelrigg 20:13.2, 95. Mya McGavic 20:31.1, 97. Brooke Lahee 20:33.2, 114. Bella Sharples-Gordon 20:55.4.

Westfield runners: 46. Ashley Baldwin 19:55.7, 53. Julia Clark 20:00.1, 57. Sophie Porter 20:00.6, 66. Sarah Coates 20:10.5, 69. Margaret Barnett 20:12.6, 94. Sophia Brown 20:30.6, 123. Robyn Schemel 21:06.9.

Hamilton Heights runner: 4. Maria Mitchell 18:21.7.

Guerin Catholic runner: 9. Bridget Gallagher 18:34.3.

20. Cole Kimmel 16:11.2, 24. Asher Propst 16:22.6, 31. Caden Click 16:28.7, 37. Andrew Anderson 16:31.9, 54. Joel Mumaw 16:46.6, 79. Billy Gregory 17:03.5.

Guerin Catholic runners: 18. Austin Callahan 16:09.4, 21. Dominic Stein 16:13.4, 29. Holden King 16:27.4, 44. Ethan Hines 16:37.9, 60. Gavin Morrow 16:52.3, 67. Nicholas Schramm 16:55.8, 126. Evan McNeany 17:41.7.

Westfield runners: 7. Kai Connor 15:52.6, 33. Jacob Beene 16:29.3, 46. Tyler Smith 16:38.2, 64. Joshua Barnett 16:54.1, 95. Kyler Koning 17:10.9, 101. Emerson Bostic 17:15.5, 104. Josh Springborn 17:17.8.

At Huntington University

GIRLS RACE

Team scores: Fort Wayne Carroll 46, Hamilton Southeastern 74, Concordia Lutheran 124, Fishers 171, Penn 183, Homestead 200, Huntington North 202, Northridge 205, Fort Wayne South Side 245, Leo, 282, Bishop Dwenger 299, Norwell 317, Oak Hill 327, Delta 346, Pendleton Heights 410, South Bend St. Joseph 411, Elkhart 412, Woodlan 432, Mishawaka 440, Yorktown 491.

Race winner: Zoe Duffus (Carroll) 17:52.8.

Southeastern runners: 5. Halle Hill 18:27.8, 8. Maggie Powers 19:02.0, 11. Destiney Rose 19:08.2, 18. Allie Latta 19:26.4, 38. Grace Newton 20:08.6, 49. Katherine Kesler 20:19.0, 113. Brooke Ratliff 21:17.8.

Fishers runners: 9. Anna Runion 19:05.4, 17.

BOYS RACE

Team scores: Brebeuf Jesuit 68, Carmel 75, Noblesville 107, Center Grove 110, Guerin Catholic 152, Zionsville 153, Franklin Central 165, Brownsburg 176, Westfield 208, Ben Davis 290, Whiteland 344, Mount Vernon 347, Batesville 363, Avon 398, Plainfield 412, Franklin Community 463, Greenfield-Central 465, Warren Central 486, Greenwood 493, New Castle 545.

Race winner: Kole Mathison (Carmel) 15:18.7.

Other Carmel runners: 11. Jacob Fisher 15:57.1, 17. Charlie Schuman 16:08.4, 26. Charlie Leedke 16:26.5, 28. Hudson Alden 16:26.9, 75. Nate Seketa 17:01.0, 94. Bing Hudson 17:10.8.

Noblesville runners: 5. Travis Hickner 15:42.7,

Hamilton Heights' Maria Mitchell placed fourth in the girls race and will go to state as an individual.

Vera Schafer 19:25.2, 29. Elizabeth Barrett 19:50.7, 72. Brynn Urban 20:44.9, 84. Mia Yates 20:56.1, 99. Carolyn Szilagyi 21:08.7, 133. Kaitlyn Moriarty 21:35.3.

BOYS RACE

Team scores: Hamilton Southeastern 109, Concordia Lutheran 124, Fishers 124, Fort Wayne Carroll 165, Goshen 188, Penn 206, Northridge 214, Homestead 219, Belmont 239, Bishop Dwenger 278, Wabash 303, NorthWood 368, Huntington North 368, Pendleton Heights 369, New Haven 371, Oak Hill 385, Monroe Central 391, South Bend Adams 411, Wapahani 413.

Race winner: Izaiah Steury (Angola) 15:25.7.

Southeastern runners: 8. Nolan Satterfield 15:58.0, 13. Bennett Dubois 16:05.9, 17. Will Marquardt 16:11.3, 25. Garrett Hicks 16:25.4, 65. Jack Patrick 17:09.2, 72. Ash Caylor 17:09.2, 83. Connor Sarkovics 17:15.8.

Fishers runners: 5. Will Clark 15:48.0, 22. Jaylen Castillo 16:23.0, 24. Tate Meaux 16:24.7, 43. Nick Pulos 16:45.4, 52. Jonathon Roth 16:53.8, 68. Matthew Leppert 17:05.8, 99. Alec Foster 17:30.3.

ADLER
attorneys

www.noblesvilleattorney.com

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

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

Seth R. Wilson

Godby
HOME FURNISHINGS

ANNIVERSARY SALE

50% off Canadel, Hickorycraft, Flexsteel, & Southern Motion*
or take 15% off our everyday low sale prices

VISIT A LOCATION NEAR YOU

AVON • 317-272-4581
CARMEL • 317-566-8720
NOBLESVILLE/FISHERS • 317-214-4321
GODBY DISCOUNT/
DOWNTOWN NOBLESVILLE • 317-565-2211

CELEBRATING
1974
2020
46 YEARS

*50% off certain manufacturers' suggested retail price. 15% off most other retail prices.
Hot Buys, WOW items, and specialty bedding excluded from additional discounts. See store for complete details.

