

SUNDAY, JUNE 27, 2021

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


TODAY'S WEATHER

Today: Partly sunny, hot and muggy. Spotty showers or storms in the afternoon.

Tonight: Partly to mostly cloudy, warm and muggy. Spotty showers or storms.

HIGH: 83 LOW: 70


Riverview's Heartfelt Thanks golf tournament raises \$115K

From writer to author?

The REPORTER

Riverview Health Foundation raised more than \$115,000 at the 29th annual Heartfelt Thanks Golf Tournament on June 16 at Pebble Brook Golf Club. More than 230 golfers and 30 staff and community volunteers joined in this year's event to help support Riverview Health Foundation, which in turn provides funding for new health services, programs and equipment at Riverview Health.

"We look forward to hosting this event every year not only because it raises funds for programs and projects at Riverview Health but because we can spend the day outside with members of the community having fun," said Megan Wiles, executive director of Riverview Health Foundation. "With the beautiful weather, this year was no different. A special thank you to BMO Harris Bank for once again serving as our presenting sponsor and Gaylor Electric who, in addition to their financial support, provided the golfers with a wonderful lunch and dinner."

"This event takes a lot of careful planning to ensure everyone enjoys a great day of golf, and we couldn't have done it without all our sponsors and volunteers," said Polly Craig, philanthropy officer of Riverview Health Foundation. "Congratulations to Integrity One Technologies who shot 53 to win the 29th Heartfelt Thanks Golf Tournament."

For more information, call Megan Wiles at (317) 776-3717.

About Riverview Health Foundation

Since its inception in 1976, Riverview Health Foundation – a 501(c)(3) non-profit organization – has served Riverview Health in preserving the health of the community through philanthropic efforts and fundraising. Funds raised by Riverview Health Foundation are gifted to Riverview Health for the purposes of purchasing advanced medical equipment and providing much-needed services to patients and their family members. Learn more at riverview.org/foundation.


Photo provided
Seth Warren, president and CEO of Riverview Health, poses with the beverage cart decorated by Riverview Health employees, Amber Bramble, manager of Imaging Services, and Hillary Herendeen, NP, director of Employee Services, who volunteered at the Heartfelt Thanks Golf Tournament.

A writer is an artist who paints a picture with her pen instead of a paintbrush.

The beauty is still a picture one sees with her mind, using one's own imagination.

When God holds her pen the beauty is magnified.

Words are the brushstrokes of the detail of a story.

A good writer shows in her words a picture of a barn.

A better writer takes you inside the barn.

A gifted writer makes you want to stay in the barn.

Those were my thoughts this week as I began writing my book.

Oh, how I aspire to be that writer who makes you want to stay in the barn ... at least for a little while.

When I read an intriguing novel, I become captured in the storyline. I see the places the writer is taking me. The better the writer the more vivid the pictures I see in my mind. The characters become part of my life in the short time I am reading.

A really good novel makes me sad when I finish it. A gifted author leaves me wanting more.

My love of reading and writing began in the fourth grade with Mrs. Jacobi as my teacher. I began planning trips to the library to be introduced to more authors. By the time I got to junior high, Mr. Purvis introduced me to the classics. Oh, Mr. Twain, how I did love thee.

See Author . . . Page 2

Clay Township unveils model of new museum coming to Carmel


Photos provided by Jennifer Hershberger
The Carmel Clay Historical Society displayed a model of its planned museum at a fundraising kickoff event Tuesday at Anthony's rooftop grill. Clay Township Board member Matt Snyder (right) explained the plans. The township, with assistance from the City of Carmel, will finance the construction of the museum on Monon Parkway in downtown Carmel.


Carmel PD releases crime mapping tool

The REPORTER

The Carmel Police Department (CPD) has announced the release of its Crime Watch Mapping Dashboard. This web-based portal gives citizens the opportunity to view burglary, criminal mischief, damage to property, residential entry, theft and motor vehicle theft crime statistics within the city.

The Crime Watch Mapping Dashboard was created in order to allow the citizens of Carmel to see near real-time statistics related to property crimes. The dashboard data is updated daily and is searchable up to the last 365 days. It also allows users to filter by the type of crime and victim type. Additionally, users can filter by Crime Watch neighborhood, which empowers those residents to see a snapshot of potential criminal activity that may be occurring in their area.

The addition of the Crime Watch Mapping Dashboard is part of CPD's ongoing effort to share information and ensure transparency to the public. To learn more about the Crime Watch Mapping Dashboard, please visit the [Carmel Police Department webpage](http://CarmelPoliceDepartmentwebpage) click on the [Crime Watch Mapping subpage](http://CrimeWatchMappingsubpage).

Questions regarding the dashboard should be directed to Lt. Tim Byrne at tbyrne@carmel.in.gov or (317) 571-2500.

Fishers PD warns of kidnapping scam

The REPORTER

Fishers police are warning residents of a kidnapping scam occurring locally and across the nation.

Investigators have determined the suspect(s) are spoofing/mirroring cell phone numbers to contact victims and will act out a kidnapping involving a loved one. The suspect(s) will demand immediate payment via Zelle Payment or Paypal for the

release of their family member.

The phone call will include yelling/screaming, sounds of crying and no proof of life. The suspect(s) will state the family member is being held at gunpoint and if law enforcement is contacted, they will kill the loved one. The suspect(s) will not allow the victim to speak with the loved one nor will the suspect(s) agree to meet with the victim.

If you believe you are being targeted for this kidnapping scam, police recommend you do the following: Immediately hang up and call 911. Police will perform a welfare check to ensure your loved one's safety. Never pay any ransom and immediately report suspicious activity.

Police are also offering the following safety tips to help avoid becoming a victim: Make

certain the security settings on your social media accounts are set to the highest security level, locking accounts from being viewable by non-approved friends. Suspects are using social media to conduct research. For example, a Fishers resident who was a recent victim had their Facebook account unlocked and viewable to the general public, which allowed the suspect(s) to identify friends/family.

State of the County address scheduled for Tuesday Commissioner Steve Dillinger to lay out county's top priorities in 2021

The REPORTER

Hamilton County Commissioner Steve Dillinger will give his annual State of the County address on Tuesday, June 29 at the Embassy Suites in Noblesville. Usually held in January, the luncheon was postponed six months due to the pandemic.

Dillinger is expected to discuss the county's response to

COVID-19 as well as the progress made on a myriad of infrastructure projects including State Road 37, 146th Street, and bridge improvements on Logan Street and Carrigan Road.

"The pandemic struck shortly after the State of the County last year," Dillinger said. "It didn't seem possible then that any of these projects could have come to

fruition during the lockdown, but we have a host of amazing accomplishments to celebrate as we come out of this difficult time."

Looking ahead, Dillinger will also speak about designs for a new domestic violence shelter, construction of a new employee parking garage, and plans for a county-wide continuing education program, as well as the county's

AAA credit rating and the American Rescue Plan funds.

The State of the County is hosted by the Noblesville Chamber of Commerce. The event is scheduled to start at 11:30 a.m. and end at 1 p.m. Doors open at 11 a.m. The cost is \$34 for chamber members and \$40 for non-members. Registration is required. You can register at noblesvillechamber.com.


Dillinger


BRAGG
INSURANCE AGENCY

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life


Live Music At Pasto Italiano

Benito DiBartoli Every Wednesday
(1/2 Price Bottles of Wine On Wednesdays)

Keyboardist Troye Kinnett
Friday July 2
Reservations Recommended

317-804-2051

3150 East State Rd. 32, Westfield


Now Hiring
Certified Operator Wastewater Class II

The Town of Arcadia is currently accepting applications for the position of full-time Certified Operator Wastewater Class II. Applications will be accepted until July 15, 2021. For a full job description and list of duties, please visit <https://cutt.ly/rn8eyTU> Applications can be downloaded at <https://cutt.ly/an8rDpE> or picked up at the Town office at 208 W. Main St, Arcadia, IN 46030.

Applications can be emailed to arcadiatownhall@gmail.com, dropped off at the Town office at 208 W. Main St. or faxed to (317) 984-9510. Your application will not be accepted without a resume.


AUTHOR

As long as I have a book to read, I am never bored. I am a bookaholic. I have one in the car, by my bed, on the ottoman and in a grab-and-go bag.

My latest read is *Bird by Bird* by Anne Lamott. It was suggested by my writer friend, Donna Cronk. Our meeting was a divine appointment. While the circumstances of our meeting were a bit bizarre, we have found a friendship as we cheer each other on with me writing my first book and her writing her third. We even added another writer friend to our lunch bunch writer chicks, Cathy Shouse.

We are women of many words. I hope, someday, to be able to change my title from writer to author. It's a process. A very long process. I have 15 years of newspaper columns I have written to sift through to find the words I want to say. I want to entertain and inspire.

My story has not been the happily ever after story I imagined it would be. It has been a journey of shattered dreams and broken roads with many detours and lots of turbulence. My faith held me together when life became more of an endurance test.

And yet ... God had a plan.

Here I sit and write and I smile. At the age of 65, I am enjoying my second chance at love with a man who encourages me to write. He loves me and makes me feel cherished. Yes, there's a love story in my book. It's kind of schmaltzy but ... it's my story. I'm sticking to it.

Remember how my writing started? On a dare. I took the dare and now I've been sitting here at my computer for 15 years preparing for and dreaming about the day someone would say, "I read your book." I can only hope they will then say, "It kept me in the barn."

delivery
ANIMALS
Courier of Central Indiana

We deliver almost anything!

www.DeliveryAnimals.com

Scheduled -and- On-Demand

Secure Safe Reliable

Sign up in our app and receive 20% off your first order!

or call one of our **ANIMALS** now!
1-888-508-8568


Thanks for reading!

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


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

– Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

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

- Individually packaged snacks
- Lysol
- Hand sanitizer
- Disinfecting wipes

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


Bold, Aggressive, and Versatile

The all new ID.4 will revolutionize the way you drive!

While charging at home you'll never start your day without a full charge of an EPA estimated range of 250 miles!

With three years of free fast charging on the Electrify America charging network, your freedom has never been more electric!

TOM WOOD Volkswagen NOBLESVILLE

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville 14701 Tom Wood Way Noblesville, IN 46060 317.853.4552

TomWoodVolkswagenNoblesville.com


TEST DRIVE TODAY

Carmel International Arts Festival plans plethora of performers for September event

The REPORTER

When the Carmel International Arts Festival returns to the Arts & Design District on Sept. 25 and 26, expect to see some amazing entertainment in all facets. In addition to the more than 120 talented artists being showcased on the streets of Carmel, entertainment arts are also a major part of the overall experience that the festival displays.

For this two-day event, which attracts nearly 30,000 people to The District, patrons can expect to see entertainment in the form of dance, bands, vocal performers, and more. Daniel Tanner, who will be a senior in the fall at Carmel High School, will kick off the event with the National Anthem at 9:55 a.m.

While perusing the gorgeous artwork from local

and national artisans, visitors can expect to see the Indianapolis Chinese Community Center Dragon parading down the street from 10 to 10:30 a.m. The ICCCI dragon and lion dance group was created to promote the traditional Chinese culture to all people in Central Indiana for a vivid multi-cultural community landscape. This group has about 60 volunteers of various ethnic backgrounds who have the passion and enthusiasm in promoting the Chinese culture.

From 12:15 to 1:45 p.m., the Jennerators will perform classic rock featuring lead female vocals, strong harmonies, and playing a set list that includes artists like Journey, The Rolling Stones, Aretha Franklin and Adele. Prepare for this band to interact with the crowd and make the event even


Photo provided

more memorable.

Dwight Lightning and the Conch City All-Stars are a fan favorite around Central Indiana. They take the stage from 2:15 to 3:45 p.m. Based in Carmel, this band specializes in island and beach music with some country and rock thrown in. Their hits range from the '60s to today with influences coming from Jimmy Buffet, The Doobie Brothers, John Fogerty and Kenny Chesney.

Phone Club will per-

form at the VIP party from 4:15 to 6 p.m. Phone Club is known as a pop/rock band with roots in Indiana playing a grab bag of fun and surprising songs from the '60s through today.

The evening wraps up with Art Rocks III. This third annual concert that has become a favorite part of the Arts Festival. Art Rocks is a family-friendly event for the whole community. This event offers

over a dozen various food and beverage trucks. Art Rocks is also proud to present a national party band that will provide a show like no other. Saturday evening's feature band will be Blair Clark & Fun Factor performing from 7:30 to 10:30 p.m. Led by electrifying singer Blair Clark, The Fun Factor Band consists of top-notch, seasoned professional musicians. This fun, upbeat, musically-versatile, energetic band has quality musicians, strong vocals and experienced entertainers.

On Sunday, Daniel Tanner returns to kick things off with the National Anthem, this time at 10:55 a.m.

From 11 to 11:30 a.m. Japanese Minyo Dancers will perform. Then the Tommy Baldwin Trio takes the stage from noon to 1:15 p.m. Baldwin is an up-and-coming multi-instrumentalist Blues-Rock guitar player from Indianapolis.

Sarah Scharbrough Mc-

Laughlin shares her own brand of music from 1:30 to 3 p.m. She is a worship leader, singer/songwriter, and blogger. The performance portion of the Festival wraps up from 3:30 to 5 p.m. on Sunday with Tim Wright. Wright is not only a talented vocal musician, but he also performs on a seemingly endless succession of stringed instruments: Banjo, acoustic and electric guitar, and pedal steel.

The goal of the Carmel International Arts Festival is to provide a variety of entertainers and cultural performances that enhance the experience of visitors. This, along with being able to appreciate the various art forms available for purchase at the festival, will attract even more visitors as well as help support the mission of educating the public through the arts.

For more information on the event, visit Carmel-ArtsFestival.org.


Photo provided

Fishers first responders learn how to treat working canines

The REPORTER

Fishers Fire Department EMTs/Paramedics and Fishers Police Department K-9 Officers/Paramedics were in the classroom recently learning how to treat injured and sick K-9 animals.

Dr. Lisa Booth from Vale Park Animal Hospital educated responders on how to treat working animals for a variety of medical reasons or injuries, including equipment protocols such as:

- Restraining techniques for dogs and/or cats

- Checking heart rates and temperatures
- Pet CPR basics
- Giving oxygen
- Dealing with an overheated animal and giving fluids
- Burns, wound care and broken limbs
- Blunt and penetrating trauma care
- Dog psychology basics
- Common scenarios first responders encounter in the field and best approaches to handle those situations
- Tools to help manage

various types of dog behaviors

- Worst case scenarios/extreme situations and best approaches

- Basic anatomy

Effective July 1, a new Indiana law allows ambulances to transport canines who are injured in the line of duty to be treated by medical responders and to transport them to an appropriate emergency animal hospital.

This law does not allow transport of non-working animals.

WHAT IF

YOU START **SAVING** FOR YOUR **DREAM TRIP** TODAY?


Member FDIC
Inst. ID # 478756

▶ **LEARN MORE**

Summer brings out the adventurer in us all. Are you **dreaming** of your next **vacation**? Whether it's a plan to **save for that big trip** or a **home equity loan** to make it happen sooner, we're here to help. **Let's talk.**

CICERO • SHERIDAN • TIPTON


FIRST FARMERS BANK & TRUST

INDEPENDENCE DAY SALE

Godby HOME FURNISHINGS

Family Owned Since 1974

TAKE AN EXTRA

15% OFF

*"Wow" tags. Best Buys and most specialty bedding excluded. See store for complete details.

OR TAKE ADVANTAGE OF OUR

SPECIAL 5 YEAR FINANCE OFFER

0% APR with equal payments for 60 months. minimum purchase of \$4000. Subject to credit approval. See store for complete details.

VISIT A LOCATION NEAR YOU

Carmel 317-566-8720
13610 North Meridian

Avon 317-272-4581
8171 Weston Avenue

Noblesville/Fishers 317-214-4321
14550 Mundy Drive

Godby Discount 317-565-2211
130 Logan Street, Noblesville

godbyfurniture.com


CONTENT Sofa
compare at \$1899 **NOW \$1104⁹⁶**


EASY ISLE Sectional
compare at \$2699 **NOW \$1529⁹⁶**


LEGACY CLASSIC GREYSTONE Table and 4 Chairs
compare at \$1899 **NOW \$1019⁹⁶**


Signature DESIGN by Ashley
WOW \$399
compare at \$699
Vail ROCKER Recliner
WHILE SUPPLIES LAST. LIMITED QTY AVAILABLE. NO FURTHER DISCOUNTS ON HOT BUY PRICES.

plus HOT BUY SAVINGS on select IN-STOCK RECLINERS!

Fishers road construction updates

The REPORTER

State Road 37 & 146th Street

All left-turn lanes are currently restricted on SR 37 and on 146th Street with traffic moved to the interior lanes. Thru traffic and right turns on SR 37 and 146th Street will remain open. Drivers are encouraged to seek alternate routes for all left-turn access. View an alternate route map [here](#).

State Road 37 & 131st/135th Streets

The westside of 131st Street at SR 37 is currently closed as work progresses on the interchange. SR 37 will remain open both north and southbound. SR 37 southbound left and right turns onto 131st Street will be restricted. Westbound turns onto SR 37 will also be restricted on 131st Street. [Click here](#) to view the detour map.

The northbound SR 37 right turn lane onto 135th Street is currently closed from 131st Street to approximately halfway to 135th Street for Phase 1 construction. This portion of the dedicated turn lane will not reopen to regular capacity until the interchange is complete.

Please drive with caution through these areas. To learn more about the State Road 37 Improvement Project and sign up to receive text updates, visit [37Thrives.com](#).

116th Street at the Nickel Plate Trail

The City of Fishers started construction on the Nickel Plate Trail pedestrian tunnel beneath 116th Street on June 1. The closure is anticipated to last 60 days. During the construction, 116th Street will be closed from east of Municipal Drive to west of Maple Street. All local business and public

parking access will remain open.

106th Street will serve as the [detour route](#), with the detour beginning at Hague Road for eastbound thru traffic and Lantern Road for the westbound thru traffic.

Portions of the Nickel Plate Trail are now open, including the paved portion from 131st Street to North Street, and from South Street to 106th Street. The 116th Street tunnel will complete the trail connection through downtown Fishers, joining South Street and North Street, and establishing a full connection from 131st Street to 106th Street. While the tunnel is under construction, a pedestrian detour route will provide access through downtown between the north and south sections of the trail. View the pedestrian detour map [here](#).

To learn more about the project, view construction images and project renderings, and find detour maps, visit [playfish-](#)

[ers.com/284/Nickel-Plate-Trail](#).

Admirals Pointe Drive

Indianapolis DPW currently has Admirals Pointe Drive closed through midsummer 2021 to replace the timber bridge over Geist and the north fork of Dry Branch. The detour consists of Old Stone Drive East to Carroll Road/County Road 700 West, south to East 79th Street, and west to Oaklandon Road.

Crack Sealing – DPW

Over the next two weeks, as weather allows, DPW will be crack sealing in the following areas: Hamilton Pass, Mollenkopf Road, 97th and 98th streets, 96th Street east of Olivo Road, 113th Street, USA Parkway, 106th Street (Eller Road to Lantern Road) and Eller Road (106th Street to Allisonville Road). Lane restrictions and flaggers will be in place.

New items this week at Sheridan Public Library

The REPORTER

Here are some of the new items that can be found at the Sheridan Public Library:

Fiction

1. Golden Girl – Elin Hilderbrand
2. Half Sister – Sandie Jones
3. Last Lie – Paul Doiron
4. Music of Bees – Eileen Garvin
5. People We Meet on Vacation – Emily Henry
6. Project Hail Mary – Andy Weir
7. Reunion Beach – Elin Hilderbrand
8. Seven Perfect Things – Catherine Ryan Hyde
9. That Summer – Jennifer Weiner
10. Unfinished Business – J.A. Jance
11. Until Then – Heidi McLaughlin

12. Where the Grass is Green & the Girls Are Pretty – Lauren Weisberger
13. While Justice Sleeps – Stacey Abrams

Non-Fiction

1. Bomber Mafia – Malcom Gladwell
2. Brat: An 80’s Story – Andrew McCarthy
3. Creatures of Habit – Steve Poe
4. Dad How Do I – Rob Kenney
5. Pops: Learning to Be a Son and a Father – Craig Melvin
6. Zero Fail: The Rise & Fall of the Secret Service – Carol Leonnig

DVD

1. Greenland
2. Half Brothers

Video Games

1. Subnautica (PS4)

Young Adult

1. Hollow Inside – Brooke Lauren Davis

Inspirational Fiction

1. Along a Storied Trail – Ann Gabhart
2. Chasing Shadows – Lynn Austin
3. Protective – Shelley Shepard Gray
4. Seeds of Change – Loraine Snelling
5. Sustaining Faith – Jeanette Oke

Children’s

1. Big Foot & Little Foot – Ellen Potter
2. Big Nate in Your Face – Lincoln Peirce
3. Circle All Around Us – Brad Montague

4. Dear Librarian – Lydia Sigwarth
5. Duck & Cats Rainy Day – Carin Bramsen
6. Go Grandma Go – Lynn Flourde
7. Go Grandpa Go – Lynn Flourde
8. Good Night Little Panda – Amanda Wood
9. How to Talk Monster – Lynn Flourde
10. Lilly to the Rescue – W. Bruce Cameron

Dial-a-Story Selections

1. Nana Ninja (Chapters 1-5)
 2. If You Give a Pig a Party
 3. Biscuit Loves the Park
 4. How Do Fairies Have Fun in the Sun?
- This is a free service and no internet is required. Dial (317) 999-9966 to listen!

New items this week at Hamilton East Public Library

The REPORTER

Here are the new library items lists for the week of June 21:

New Adult Fiction Books

1. Blotto, Twinks and the Maharajah’s jewel, by Brett Simon
2. The saboteurs, by Clive Cussler
3. Changing the rules, by Catherine Bybee
4. The good, the bad, and the dumped, by Jenny Colgan

5. The dating plan, by Sara Desai
6. Gathering dark, by Candice Fox
7. The conductors, by Nicole Glover
8. Red widow, by Alma Katsu
9. A question mark is half a heart, by Sofia Lundberg
10. Hidden, by Fern Michaels

New Nonfiction Books

1. Run less, run faster: Become a faster, stronger runner with the revolutionary 3-runs-a-week training program, by Bill Pierce

2. Love is an ex-country, by Randa Jarar
3. The conversation: How seeking and speaking the truth about racism can radically transform individuals and organizations: a science-based approach, by Robert W. Livingston
4. The hospital: Life, death, and dollars in a small American town, by Brian Alexander
5. Zoe bakes cakes: Everything you need to know to make your favorite layers, bundts, loves, and more, by Zoe Francois
6. A world on the wing: The global odyssey of migratory birds, by Scott Weiden-saul
7. Girlhood, by Melissa Febos
8. Madam Speaker: Nancy Pelosi and the lessons of power, by Susan Page
9. The 30-day Alzheimer’s solution: The definitive food and lifestyle guide to preventing cognitive decline, by Dean Sherzai
10. Fast burn! The power of negative energy balance, by Ian Smith

New DVDs

1. Dracula

2. One Lane Bridge. Season 1
3. Pay back
4. The Salisbury poisonings
5. Star trek, lower desks. Season one
6. Taking a shot at love
7. Willy’s Wonderland
8. Atlantic crossing
9. Beast beast
10. Boruto: Naruto next generations. 09, episodes 106-119: The ninja steam scrolls

New Music CDs

1. The lunar injection kool aid eclipse conspiracy, by Rob Zombie
2. Kidz bop. All-time greatest hits
3. Detroit stories, by Alice Cooper
4. Shake your money maker, by Black Crowes
5. We’re all fruit salad! the Wiggles’ greatest hits
6. Absolute Disney Holiday, by Walt Disney Records
7. 20/20, by Crabb Family
8. Agora, by Bebel Gilberto
9. Mother, by In This Moment
10. Life love flesh blood, by Imelda May


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
zech@noblesvilleattorney.com
(317) 773-1974

RENTAL SPACE AVAILABLE AT THE HISTORIC ADLER BUILDING

Please call Kim Watson 317-773-1974 for details

Do you love to meet new people?

Do you have a valid IN Driver’s License?

Are you obsessed with roundabouts?

Do you prefer a flexible schedule?

Are you fascinated with taking temperatures?

Do you have a good driving record?

Do you love the smell of disinfectant?


If you answered “yes” to most of these questions, YOU COULD BE A PRIMELIFE ENRICHMENT DRIVER!

Or maybe you know someone who would be perfect!

Contact Dee Timi
317-815-7000, ext. 205

TODAY'S BIBLE READING

So it is with you. Unless you speak intelligible words with your tongue, how will anyone know what you are saying? You will just be speaking into the air. Undoubtedly there are all sorts of languages in the world, yet none of them is without meaning. If then I do not grasp the meaning of what someone is saying, I am a foreigner to the speaker, and the speaker is a foreigner to me. So it is with you. Since you are eager for gifts of the Spirit, try to excel in those that build up the church.

1 Corinthians 14:9-12 (NIV)

Lisa Kay Spangler

March 23, 1964 – June 24, 2021

Lisa Kay Spangler, 57, Noblesville, passed peacefully at home at 7:00 p.m. on June 24, 2021, surrounded by her beloved wife and those who cared for her most closely throughout her 3+ year odyssey with breast cancer.


Lisa was born on March 23, 1964 in Wabash, Ind., to Don and Ruth Spangler. Growing up and into her teenage years, she learned and assisted with various aspects of the family's small electronics repair business, later crediting those early experiences with having instilled in her the strong work ethic so many knew her for. Summers spent in Pennsylvania, where her extended family maintained orchards outside of Gettysburg, also contributed not only to Lisa's hard-working attitude but an appreciation for and many memories of the family bonds and traditions that were always so important to her.

Following graduation from Wabash High School, Lisa went on to attend Marion College, where she majored in Business and Accounting, ultimately attaining an MBA from Indiana Wesleyan University. For 10+ years, Lisa was the Controller for the *Greensburg Daily News*, followed by 10 years as the Director of Finance at PERQ in Indianapolis. Most recently, Lisa was looking forward to leaning into a new role as the Manager of Financial Reporting and Budgeting with IU Health, but was unable to realize her contribution, due to advancing illness.

For many years, Lisa was the key organizer of the Professional Women's Group (PWG), a networking and social organization serving the Indianapolis-area lesbian community. Lisa was dedicated to providing a forum for local women to make connections and further build the community. Lisa also served as Treasurer on the board of the Indiana Youth Group. An avid golfer, she was a member of the LPGA amateur golf association.

In 2006, Lisa attended a poker game, where she not only took home the pot but met the woman she would eventually marry. Together, they enjoyed common interests in outdoor pursuits, antiques and estate sales, board games and puzzles, beautifying their shared home and garden, and doting on their adoring Boston Terrier, Franklin Delano. Throughout the years, their shared passion for travel took them to locations ranging from the rugged coastlines of Acadia National Park and Ireland's Giants Causeway to the shores of Lake Michigan and, yearly, back to their beloved South Carolina Low Country, where they were married in 2015 in a private ceremony on Hunting Island.

Whether learning the skills required to excel in a new professional position, teaching herself to play guitar, or fighting for her life, Lisa modeled a commitment to excellence and unflinching grit and determination to succeed in all things. Besides her big and ready laugh, her curiosity for exploration, and the sensitivity she felt deeply but only rarely showed, those who most love Lisa will remember her meticulous attention to her amazing hair, her passionate aversion to June Bugs and popping balloons, her enduring appreciation for all things chocolate, and the fact that no matter the meal or occasion, her "dessert pipe" was always open. Most importantly, Lisa taught us about the capacity to love deeply and to live fully, no matter the circumstances.

She will be missed beyond measure but never forgotten.

Lisa is survived by her adoring wife, Mary K. Risher; her sister, Jane Barlow, Wabash; her brother, David (Beverly) Spangler, The Villages, Fla.; nephew, Kyle (Christy) Barlow; nieces, Krissy Barlow-Solloway, Erica (Tim) Mulrooney, and Michelle (Angel) Torres; several great-nephews; and one great-niece.

Visitation will be held from 4:30 to 6:30 p.m. on July 2, 2021 at Randall & Roberts Funeral Home at 1685 Westfield Road, Noblesville, with service at 6:30 p.m. A Celebration of Life with family and close friends will follow immediately after at Lisa's and Mary's home.

In lieu of flowers, memorial contributions can be made to METAvivor at metavivor.org. Condolences: randallroberts.com

What was Indiana's first state capital?

The REPORTER

This week in Indiana's history ...

1816 – The first Indiana State Constitution was adopted by the legislature in the state capital of Corydon. The 43 delegates had met for nearly three weeks to create the document which was an integral step to statehood. Among other provisions, the constitution prohibited slavery and recommended a public school system.

1863 – The Civil War Battle at Gettysburg ended with a Union victory. Approximately 2,200 Indiana men were engaged from the 3rd Cavalry and 7th, 14th, 19th, 20th, and 27th Infantry Regiments. The 19th was part of the famous "Iron Brigade." Over one-quarter of the Hoosier soldiers at Gettysburg were killed or wounded.

1886 – The Western Association of Writers met at Plymouth Church in Indianapolis. Many Indiana


authors were in attendance, including Maurice Thompson, who was elected the group's first president. Over the years, the organization included James Whitcomb Riley, Sarah Bolton, Meredith Nicholson, Booth Tarkington, Mary H. Catherwood and others who were part of the "Golden Age of Indiana Literature."

1923 – Famed orator William Jennings Bryan came to the Gennett Record Company in Richmond. He recorded excerpts of his famous "Cross of Gold" speech. The Richmond studio is a legendary part of jazz history.

1940 – The popular Glenn Miller Band played

one-night only at the Ideal Beach Ballroom at Lake Shafer in Monticello. The band, rated number-one by *Billboard Magazine*, dominated record sales and plays on radio and jukeboxes. Their recording of "In the Mood" was at the top of the hit parade for 1940.

1943 – Zilthia Mae Jimison was born in Indianapolis. She attended law school and became the first African American woman to serve on the Marion County Superior Court. She was on the Indianapolis city council and, in 1995, was a candidate for mayor. She established the drug treatment court and was active in many civic organizations.


BUSSELL FAMILY FUNERALS


1621 E. Greyhound Pass
Carmel, IN 46032
(317) 587-2001
www.bussellfamilyfunerals.com

Donna Bussell


Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
 317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
 Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
 765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
 Westfield, IN 46074

826 Forest Ridge Drive
Noblesville • \$278,900
PENDING


Charming one owner custom-built home on quiet cul-de-sac, wooded lot, no HOA. Two master suites for a total of 3 BR, 2.5 BA. Walk-out basement. Wood burning fireplace. BLC#21783384

State Road 37
Strawtown • \$149,900
PENDING


Vacant land. 3 wooded acres overlooking the White River. BLC#21782343

682 Shannon Court
Noblesville • \$474,900
PENDING


Fantastic 5 BR, 3.5 BA home in North Harbour - completely updated inside & out! Stunning kitchen w/granite & engineered hardwoods, finished basement + oversized garage. BLC#21785969

20791 Waterscape Way
Noblesville • \$299,900
SOLD!


On Morse Reservoir check out this adorable 3 BR, 2.5 BA townhome with its own private boat slip. Great room has a gas fireplace, master suite w/private balcony, roof 2015, AC 2014. Won't last long. BLC#21785966

10390 E 121st St.
Fishers • \$429,900
NEW LISTING!


Custom built home 4 BR, 2.5 BA on 1.41 acres backs up to pond that is part of Cumberland Woods. Over 2,100 sq ft on main level with almost 900 sq ft in upper level and loft. Big great room with fireplace. Office/home theater in upper level. BLC#21787372

826 Forest Ridge Drive
Noblesville • \$278,900
PENDING


Charming one owner custom-built home on quiet cul-de-sac, wooded lot, no HOA. Two master suites for a total of 3 BR, 2.5 BA. Walk-out basement. Wood burning fireplace. BLC#21783384

New House Plus Love = Home.


THE Deaklyne Team
REALTORS®

Jennifer
Peggy

Speak to Deak.com

F.C. TUCKER COMPANY, INC.

Call 317.439.3258 Peggy or 317.695.6032 Jennifer today!

Hamilton County

Sports


Sports Editor Richie Hall

Rhall1977@gmail.com

Twitter: @Richie_Hall

Noblesville, Carmel, Westfield, Sheridan, Hamilton Heights, Fishers, University, Guerin Catholic, Hamilton Southeastern

Ultimate disc is back at Grand Park . . .

New players taking to the field for AlleyCats

By RICHIE HALL

WESTFIELD - There is a new look to Indiana's ultimate disc team, but there are also the same high expectations.

The Indianapolis AlleyCats are in the middle portion of their schedule, once again playing their home games at Grand Park Events Center. The AlleyCats entered the season as the defending American Ultimate Disc League (AUDL) Midwest Division champions, having won it in 2019.

Last year's AUDL season, like many others across the sports world, was canceled due to the COVID-19 pandemic. In addition, several longtime AlleyCats players like Cameron Brock, Kyle Cox and Keenan Plew retired. The 'Cats have a new coach as well, Will Drumright.

"We are young, but we are a resilient team," said Drumright. "When I came on, I said that we are going to be building a foundation and a culture of success and winning. Our guys have very much bought into it. We are trying to lean on what experience we have left through some of our veteran players like Travis Carpenter, Rick Gross, Levi Jacobs, Nick Hutton, Jake Fella, to try and instill some of that confidence in the skills, because we're asking young men to grow up quickly in terms of playing the game."

This year's Indianapolis team is 2-3 so far this season. On June 4, the AlleyCats won their opener, a home contest against the Detroit Mechanix, 30-21, then fell to the Chicago Union 20-12 in an away game the very next night.

Indianapolis hosted Detroit again on June 12 and won easily, 28-12. Then in a Sunday afternoon contest on June 20, the AlleyCats lost on the road to the Madison Radicals 24-20.

The 'Cats returned to Grand Park on Saturday to play Chicago again. The Union got off to a quick lead, forcing the AlleyCats to play catch up to Chicago, which eventually won 28-20.


Reporter photos by Kent Graham

Levi Jacobs (left) is one of a handful of veteran players on the roster for the Indianapolis AlleyCats this season. The AlleyCats have many new players and a new coach this year.

The Union never trailed, scoring their first goal just 46 seconds into the game. Chicago then built a 5-0 lead with 4:20 left to go in the first quarter. Indianapolis got on the board at the 3:48 mark when Chris Walsh scored a goal off an assist by Gross.

The teams traded goals for the remainder of the quarter, which ended with the Union ahead 8-3. Chicago then scored back-to-back goals on three different occasions in the second period, leading 16-7 before the 'Cats scored with four seconds left in the half. Gross caught the pass from Carpenter, cutting the Union's lead to 16-8 at halftime.

"They have a little bit more experience," said Drumright. "They have a strong club team outside of their team in the AUDL, so they've been playing together for a couple years. So, they're a little bit more of a cohesive, veteran,

experienced team. It shows on the scoreboard. And then they can go out and execute and play well, and then when we make simple, unforced errors early in the game, it's hard to come back against a team that has been doing this for so long."

Indianapolis outscored Chicago in the third quarter 6-5, including two instances of back-to-back goals, but the Union still led 21-14 at the end of the period. Kyle Romard opened the fourth by catching a goal pass from Carpenter, cutting Chicago's lead to 21-15. The Union would let the AlleyCats get no closer, scoring back-to-back goals and holding a seven- to nine-point advantage from there.

"They're able to grow and improve with how they're playing," said Drumright. "We just have to understand that we have to start strong instead of getting into a tough situation and having to battle back. Like I said, they're resilient, but we have to start games stronger in terms of being able to figure out what we have to do pre-game, what we have to do in preparation and training to not only just work hard, but work smarter."

Romard and Trey Dynes both scored four goals for the 'Cats, with Walsh, Jacobs and Gross each adding two goals. Six more players got on goal: Nick Phillips, Conner Henderson, Fella, Cody Curran, Lucas Coniaris and Carpenter.

Gross found the open man incredibly well, making eight assists for the game. Jacobs had three, while Hutton, Henderson and Carpenter each had two. Walsh, Romard and Curran all had one.

The AlleyCats will play their next two games at Grand Park. They host Madison at 7 p.m. on July 3 in a game that will be televised on Fox Sports. After that, the AlleyCats play the Minnesota Wind Chill for the first time this season on July 10, with another 7 p.m. start.


Kyle Romard scored four goals for the AlleyCats during their Saturday game with the Chicago Union.

Talk to Dani to help you with your real estate needs!

11689 SILVER MEADOW CT • \$234,900

SOLD!

Large open kitchen • Home office

3701 E 100 N • \$284,800

Lebanon • 14 Acres

11955 E 166TH ST • \$319,900

NEW LISTING!

Noblesville • 1.23 Acre Property

3066 OAKMONT DR • \$247,000

NEW LISTING!

4 Bed • 3 Bath • New Flooring

6627 HOLLYWOOD TR • \$244,900

SOLD!

New carpeting • New HVAC • Must see

2205 WALNUT WAY • \$264,900

SOLD!

Popular South Harbour • Near lake

4016 PETTY RD • \$234,900

Updated appliances • Newer roof

Let's Talk

TALK TO DANI

ROBINSON

REALTOR/BROKER/GRES

Talk to Tucker

YOUR STORY STARTS HERE.

TalkToTucker.com

Call me 317.407.6969

dani.robinson@talktotucker.com

Want more of the best news coverage in Hamilton County?

Email

Subscribe@ReadTheReporter.com

and sign up for the Daily E-Edition today!

Hamilton County Reporter Boys Golf Player of the Year

Jacob Modleski, Guerin Catholic

The Hamilton County Reporter has named Guerin Catholic sophomore Jacob Modleski as its Boys Golf Player of the Year.

Modleski led the Golden Eagles to a historic season, as they won a post-season event for the first time by claiming the Lake Central regional, then finished as state runner-up. Modleski placed second individually at state, in addition to winning a sectional championship and the county championship at Pebble Brook with a score of five-under par 65.


Tammy Sander/File photo

Hamilton County Reporter All-County Boys Golf Team 2021

FIRST TEAM			SECOND TEAM		
Name	School	Year			
Joseph Armfield	Carmel	Sophomore	Leo Wessel	Guerin Catholic	Freshman
Sam Booth	Carmel	Senior	Andrew White	Guerin Catholic	Senior
Alec Cesare	Westfield	Senior	Lane Zedrick	Hamilton Southeastern	Sophomore
Hunter Cook	Westfield	Senior			
Shoji Fujita	Carmel	Senior			
Patrick Michael	Carmel	Junior			
Nolan Hall	Westfield	Junior			
Christian Hein	Guerin Catholic	Senior			
Connor McMillan	Fishers	Junior			
Connor McNeely	Guerin Catholic	Junior			
Jacob Modleski	Guerin Catholic	Sophomore			
Owen Sander	Carmel	Junior			
Will Schade	Fishers	Senior			
Cole Starnes	Hamilton Southeastern	Sophomore			

**FREE Movies...
Parade and Fireworks**

July 2nd
**FREE Movies for the community,
at Hamilton County Fairgrounds**

starts approx 9:15 pm
**Watch movies in Your Car
and listen on the FM radio,
or bring your chairs and blankets**

July 3rd
**FREE Movie for the community,
at Federal Hill Commons
in Noblesville**

for the public, starts approx 9:15 pm
Bring your chairs and blankets

July 4th, live broadcasts
Noblesville July 4th Parade - 4:30 pm
Noblesville July 4th Fireworks - 10 pm

Watch LIVE at www.HCTV1.com or you amazon fire or roku devices

Visit [Wafford Theater Facebook page](#) for movie info and weather alerts

kent graham images
317-313-9599
*As water reflects
a face, so a man's
heart reflects the
man. Prov. 27-19*

kentgraham@sbcglobal.net
kentgraham.photoshelter.com

SHOP
-LOCAL-

**Mark Your Calendars
Or Just Let The Reporter Do It For You**

Check out our Hamilton County
events calendar and
add your own event to get the word out!

www.ReadTheReporter.com/events

Major League Baseball standings

Saturday scores		Miami 3, Washington 2
Detroit 3, Houston 1, 7 innings		Milwaukee 10, Colorado 4
Houston 3, Detroit 2, 7 innings		L.A. Dodgers 3, Chicago Cubs 2
St. Louis 3, Pittsburgh 1		Boston 4, N.Y. Yankees 2
Toronto 12, Baltimore 4		San Francisco 6, Oakland 5, 10 innings
Texas 8, Kansas City 0		Arizona 10, San Diego 1
Tampa Bay 13, L.A. Angels 3		Seattle at Chicago White Sox, suspended
N.Y. Mets 4, Philadelphia 3		Cleveland at Minnesota, postponed
Cincinnati 4, Atlanta 1		

American League				
East	W	L	PCT.	GB
Tampa Bay	47	31	.603	-
Boston	46	31	.597	0.5
N.Y. Yankees	40	36	.526	6.0
Toronto	39	36	.520	6.5
Baltimore	24	53	.312	22.5
Central	W	L	PCT.	GB
Chi. White Sox	44	31	.587	-
Cleveland	41	32	.562	2.0
Kansas City	33	42	.440	11.0
Detroit	33	44	.429	12.0
Minnesota	32	43	.427	12.0
West	W	L	PCT.	GB
Houston	48	29	.623	-
Oakland	46	33	.582	3.0
Seattle	40	37	.519	8.0
L.A. Angels	36	40	.474	11.5
Texas	29	48	.377	19.0

National League				
East	W	L	PCT.	GB
N.Y. Mets	40	32	.556	-
Washington	36	38	.486	5.0
Atlanta	36	40	.474	6.0
Philadelphia	35	39	.473	6.0
Miami	33	43	.434	9.0
Central	W	L	PCT.	GB
Milwaukee	44	33	.571	-
Chi. Cubs	42	35	.545	2.0
Cincinnati	38	37	.507	5.0
St. Louis	37	40	.481	7.0
Pittsburgh	28	47	.373	15.0
West	W	L	PCT.	GB
San Francisco	50	26	.658	-
L.A. Dodgers	46	31	.597	4.5
San Diego	46	33	.582	5.5
Colorado	31	46	.403	19.5
Arizona	22	56	.282	29.0

WNBA standings

Saturday scores	
Dallas 85, Washington 74	
New York 101, Atlanta 78	

Eastern Conference				
Team	W	L	PCT.	GB
Connecticut	9	5	.643	-
Chicago	9	7	.563	1.0
Washington	7	8	.467	2.5
New York	7	8	.467	2.5
Atlanta	5	8	.385	3.5
Indiana	1	15	.063	9.0

Western Conference				
Team	W	L	PCT.	GB
Seattle	12	3	.800	-
Las Vegas	10	4	.714	1.5
Minnesota	7	7	.500	4.5
Dallas	8	8	.500	4.5
Phoenix	6	7	.462	5.0
Los Angeles	6	7	.462	5.0

Noblesville college athletic signings


Photo courtesy Noblesville Athletics

Noblesville's Andrew Anderson has committed to the Indiana University track and field team. Pictured left to right: Maria Anderson (Sister), Robert Anderson (Father), Andrew Anderson, Monica Anderson (Mother), Will Anderson (Brother).

SNYDER STRATEGY

317-345-3960

WandaLyons.com

Chili suppers? Town meetings?

Church gatherings?

School sporting events?

List them all!

on The Reporter's Events Calendar

READTHEREPORTER.COM/EVENTS

Read it here.

Read it first.

THE HAMILTON

COUNTY REPORTER