

NOW'S THE TIME FOR YOUR
NEW HOME
BEFORE INTEREST RATES RISE

— ask me how!
317.371.9922

ANNIE COOK
F.C. TUCKER
COMPANY, INC.
REALTOR-BROKER

Talk to
Tucker
REALTORS

Hamilton County Reporter

Hamilton County's hometown newspaper

Governor visits Conner Prairie


Photo provided by Larry Lannan, LarryInFishers.com

Governor Eric Holcomb spoke before a packed crowd at Conner Prairie in Fishers Friday morning, in an appearance before a joint Hamilton County Chamber of Commerce Legislative Breakfast. During the event Holcomb answered questions posed by the audience and moderator Kevin Rader, Statehouse Reporter for WTHR.

Hamilton Southeastern looks for balance

By **LARRY LANNAN**
LarryInFishers.com

The Hamilton Southeastern School Board is looking to voluntary re-balancing as a way to reduce the student population at HSE Intermediate/Junior High on Cyntheanne Road.

After a public meeting to discuss possible redistricting last voluntarily out of HSE Intermediate/


week, Superintendent Allen Bourff told the board 89 families have expressed an interest in moving voluntarily to re-balance the student population at HSE Intermediate/Junior High. The administration is in the process of making contacts with the 89 families to verify interest in moving their children

Junior High. The board took no action, awaiting the follow-up with the 89 local households.


The board received a presentation on preliminary plans to renovate Cumberland Road Elementary School. You can view the presentation at [this link](#). Board members also received the preliminary proposal to renovate the central office building on Cumberland Road. You can view that presentation at [this link](#).

Overdoses account for 23 Hamilton County deaths

By **FRED SWIFT**

Accidental drug overdoses accounted for 23 deaths in Hamilton County last year, according to Hamilton County Coroner John Chalfin's annual report. These deaths were second only to suicides during 2016. The types of drugs involved included heroin which was at least partially involved in 10 of the cases.

The coroner was called to the scene of


Chalfin

of accidents, mostly falls and drownings. But, the most common non-natural

217 deaths during the year, and made reports on another 158 at local hospitals. Of the 375 total, 293 were ruled to be due to natural causes.

There was only one homicide investigated by Chalfin last year. There were 10 traffic fatalities including one pedestrian and one bicycle accident. There were 13 attributed to other types

death involved suicide. Of the 31 cases, 18 were caused by gunshots, and 11 by hanging.

Autopsies were conducted in 104 of the overall cases, and toxicology screens were taken in another 127.

There was not any one time of the year that stands out in the report as particularly deadly. Of the deaths investigated, 209 were males and 166 were females. The average age of the deceased was just short of 64, far under of the average lifespan of the overall population.

Noblesville Schools filling board vacancy

THE REPORTER

The Noblesville Schools Board of School Trustees met on Friday, Feb. 10, to consider the 34 completed applications submitted to fill the vacancy left by the passing of Gary Duvall.

"The board was very impressed with the number of highly qualified candidates," said board president Julia Kozicki, "and we are so proud that our community has so many people willing to step up to support public education."

To be eligible for consideration interested persons were required to submit an application to the Noblesville Schools Board of Trustees. When asked what criteria was used to narrow the list of candidates to six, spokesperson Marnie Cook referred to the five questions listed on the application:

- Organizations (offices held, activities, etc.)
- In what ways have you been involved in Noblesville Schools? Please be specific.
- Why are you interested in becoming a trustee on the Noblesville School Board of Trustees?
- In what ways do you think you could strengthen the board and, subsequently, our public schools?
- What role do you believe a school board trustee should play?

Unlike city, county and township board vacancies, where statute requires a caucus to select a replacement, school boards are permitted to fill their own board vacancies.

The board will interview six final candidates, beginning with one on Thursday morning, Feb. 16, and the other five on Friday afternoon, Feb. 17.

"Out of respect for the candidates, we can't release finalist names yet as we are still contacting them," stated Cook. Cook did indicate the list of candidates would be provided to the Reporter on Wednesday.

A vote on Duvall's successor will be conducted on Tuesday, Feb. 21.

Sheridan outstanding alumni sought

THE REPORTER

Each year Sheridan Community Schools recognizes an outstanding alumnus/alumna during Sheridan High School Commencement.

Nominations are now being accepted for this honor and recognition. Please include the nominee's name, year of graduation, accomplishments, honors, and overall reason this individual should be honored and recognized.

All nominations will be reviewed by the Sheridan/Marion-Adams Alumni Association and the SCS faculty and administration.

Please submit nominations to: Jane Newblom, Principal, 24185 North Hinesley Road, Sheridan, IN 46069.

Kristi Spehler named Community Development Manager

THE REPORTER

Kristi Spehler has been hired by the City of Noblesville to serve as its Community Development Manager, a new position within the city designed to support multiple departments.

As the community development manager, Spehler is responsible for developing sponsorships for parks and recreation department and city events, facilities and programs. She will be engaging businesses to create and develop relationships in Noblesville and Hamilton County and will assist with volunteer recruitment, and marketing/advertising campaign development and implementation.

"Kristi brings to Noblesville a strong network of established relationships she


Spehler

cultivated throughout Hamilton County from her work with local chambers and businesses. She also has her own philosophy on sponsorship and improving engagement," Mayor John Ditslear said.

Spehler has experience working with and for Fortune 500 companies in sales and marketing roles, including local businesses and national corporations. Throughout her career, she has built strong client relationships, while connecting local businesses with resources to help drive growth, including networking opportunities, educational programs and marketing solutions.

After graduating from Purdue University in 2000, Spehler worked as an advertising sales executive at the India-

napolis Star Media Group. For the past six years, Spehler has provided membership development leadership for the Cincinnati USA Regional Chamber of Commerce, Carmel Chamber of Commerce and most recently with OneZone – the combined chamber for Carmel and Fishers.

"It's an exciting time in the city with our new projects and future parks, and as a Noblesville resident, I'm proud to be part of it all," said Spehler. "I look forward to working with area businesses and organizations to help them become more involved with the community, as well as help connect residents and visitors with all of the great amenities our city has to offer."

Spehler lives in Noblesville with her husband, Dan, and their two children. She started her new role on January 30.


BRAGG

INSURANCE AGENCY

"The Best Value for Great Insurance!"


Don't Get Fooled by Cut Rate Insurance,
You're worth more than just 15 minutes!


Home Auto Business Life

317-758-5828

bragginsurance.com


Sheridan Historical Society members are: (seated, from left) Phil Pearson (Second Vice President), Wilma Bush (Board Member), Stuart Neal (Board Member), Winona Moss and Laura Stapleton, (standing, from left) are Steve Martin (First Vice President), Ron Stone (President), Susie Baldwin, Vicki Remsen (Treasurer), Donna Jessup (Board Member), Brenda Bush Renewal Strategist), Connie Pearson (Secretary), David Ogle, Roberta Huff (Board Member), Ginny Tackitt and Connie Mossberg (Corresponding Secretary).

County schools asking for voter approval

By FRED SWIFT

Voters in three of Hamilton County's six school districts will have an opportunity this year to decide whether or not to continue supplementing their local school funding with property tax revenue. School boards at Westfield, Sheridan and Carmel have asked that referendums be placed on a May 2 special election ballot.

The method of raising school revenue through referendum is allowed by state law as a way of giving local school districts more money than is provided by the annual distribution of state school assistance.

Most county schools have already taken advantage of the referendum method which by law also limits such a special levy to seven years in duration. If the school district wants to continue the levy, a public referendum must be held, and that is what is being prepared for this spring's ballot. The amount of funds to be raised is also subject to increase or decrease at this time.

Westfield Washington Schools is also asking voters to approve a capital fund referendum of about 30 cents per \$100 of assessed valuation for renovation and improvements at all their schools. The estimated cost is not to exceed \$90 million.

Sheridan Community Schools is asking to increase its previously adopted referendum tax rate of 19 cents per \$100 to a "not to exceed" rate of 25 cents per hundred. This rate would be effective in 2018.

Carmel Clay Schools is expected to be seeking a 19 cent rate which is slightly higher than the referendum approved seven years ago. But, due to slight decreases in

History lives in Sheridan

THE REPORTER

The Sheridan Historical Society meets on the second Monday of each month at 7 pm in the Community Room of the Sheridan Public Library. Society activities include docent duty at and maintenance of the Boxley Cabin in Veterans Park, maintaining the museum located on Main Street and genealogical research on local families. The Society is also the lead sponsor of the annual Sheridan Bluegrass Festival held in Veterans Park.

Society membership dues are \$20 annually or \$100 for a lifetime membership and are tax deductible. Memberships can be purchased or renewed at the museum located at 308 South Main Street on any Tuesday or Friday afternoon from 1 pm to 4 pm. You can also join while attending a monthly meeting.

Riverview Health exceeds national standards

THE REPORTER

Riverview Health was awarded accreditation from the Healthcare Facilities Accreditation Program (HFAP), an independent accreditation organization recognized by the Centers for Medicare and Medicaid Services (CMS). It earned this distinction after the HFAP conducted an extensive and objective review of the quality and safety standards of Riverview Health.

"Riverview Health clearly demonstrates a commitment to quality patient care," said Lawrence Haspel, DO Chairman of the Bureau of Healthcare Facilities Accreditation for the HFAP. "We base our decision on federal standards, as well as recognized national standards for patient safety, quality improvement, and environmental safety. Riverview Health met or exceeded the standards in every case."

"This prestigious distinction is a great honor that reflects our commitment to

SNYDER STRATEGY REALTY


Wanda Lyons


(317)-345-3960

SOLD

SNYDER STRATEGY

www.WandaLyons.com


Norman & Miller Eyecare

MEMBER *Vision Source* NETWORK

750 E. Main St. Delphi, IN (765) 564-2800	1303 S. Jackson St. Frankfort, IN (765) 654-8744	3901 W. St. Rd. 47, Ste. 5 Sheridan, IN (317) 758-6162	3888 Union St. Lafayette, IN (765) 447-5413	2710 E. 62nd St. Indianapolis, IN (317) 257-4444
---	--	--	---	--

**3965 N. Meridian St.
Unit #3J West, Indianapolis • \$128,500**


Luxurious 2 bedroom, 2 bath condo Downtown Indy, beautiful lobby, stunning pool & work out facility, parking & storage. BLC# 21453373

843 Pebble Brook Place • \$359,900

PENDING


Beautiful Custom home with great views overlooking the 13th hole of Pebble Brook Golf Course. 3 BD, 2.5 BA, Partially finished Bsmt, lots of storage, attic space could be additional bedrooms BLC# 21461623

**21770 Six Points Road,
Sheridan • \$194,900**

NEW PRICE


Country living in this lovely ranch w/3 BD, 2 BA & full basement, 3 car garage w/bonus room, plus 2 mini barns, pond and an orchard all on 3.77 acres. BLC# 21454914

4853 Ashbrook Drive • \$219,900

NEW LISTING!


Wonderful home, 4 BD, 2.5 BA, New laminated flooring & carpet. Formal Living & Dining, Family Rm w/Fireplace, Basement, Screened porch & brick patio. BLC# 21463558

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

THE Deak Team REALTORS


Jennifer

Peggy

Talk to **Tucker** REALTORS

F.C. TUCKER COMPANY, INC. 439.3258 Peggy 695.6032 Jennifer

Keeping track of my ducks

JANET HART LEONARD


"I don't have all, not even some, of my ducks in a row. But they're all in the same pond, so I have that going for me which is cool." It's a quote from the Smart School House on Facebook. I can so relate.

I like to keep track, somewhat, on what is going on with my two kids and their spouses and my six grandchildren. Never mind that my kids are 35 and 39. They are still my kids. This next weekend should be interesting. Abby, our eighth grader has a soccer tournament with the Indy Premier in Las Vegas. Angie, my daughter-in-law, is going with her. Emily and Drew are going to California for four days for a wedding. Chuck and I will have six-year-old Aiden and four-year-old Leah, except when I am working. 18-year-old Alekssa will have them unless she is working and then Uncle Brandon will have them.

On Friday someone has to be at Emily and Drew's when Aiden gets off the bus. Leah must be picked up shortly after Aiden gets home from her preschool, about ten minutes away from their home. Now you have to understand that Aiden has his first basketball game on Saturday. His cousin Jake who is a fifth grader will also have a basketball game on Saturday. I'll be working so Grand Chuck and Brandon and Alekksa will have to figure it out. To complicate matters you have to remember that Aiden and Leah are still in car seats. Emily said she will have the logistics figured out. 19 year old Matt may be called in as a backup when he is not working as a chef at Sagamore Golf Course. So, I'm worried about my ducks and I'm worried about the pond. It's 17 minutes east to Emily's on her side of the pond and 15 minutes north to Brandon's side of the pond. There is no way that I will have my ducks in a row. I just don't want to be in the middle of the pond without a paddle or car seats. Stay tuned. My ducks have always inspired a few columns.

February, all about hearts

SHARON McMAHON
CNWC


"I want to live, I want to give. I've been a miner for a heart of gold." – Neil Young, 1972 Most of you are very aware that February is "National Heart Health Month" as well as the "Go Red for Women" month. Fortunately, there is much information available now about heart health, particularly as it relates to women. Few people are not surprised, thankfully, that heart disease is the number one killer of both men and women, surpassing all types of cancer and other diseases. In 2011, nearly 787,000 people in the U.S. succumbed to heart disease, with coronary heart disease being the most prevalent. Direct and indirect costs of heart disease total more than \$320.1 billion. That includes health expenditures and lost productivity. While heart disease statistics have been available and research conducted for many years regarding heart disease and men, both research and information-gathering for women's heart issues are relatively recent. While only 1 in 5 American women believe that heart disease is her greatest health threat, heart disease causes 1 in 3 women's deaths each year, killing approximately one woman every minute. Ninety percent of women have one or more risk factors for developing heart disease. The symptoms of heart disease can be different in women and men, and are often misunderstood. Thankfully, the information noted above, and much more, is readily available. I encourage everyone to talk frankly with

their health provider about their risk factors, review their dietary habits, and make this a priority. My own viewpoint on the subject also incorporates getting adequate sleep, removing stress, "getting up from sofas and chairs" and making the necessary life changes which can alter those statistics. Additionally, the effects of isolation and loneliness have been widely studied as it relates to heart disease. To learn more about the "Roseto" effect in which a close-knit community experiences a reduced rate of heart disease. A recent PBS special documentary revealed attributes of positive relationships which reflect on our heart health. Information is also available online for those who wish to search for more information. The effect is named for Roseto, PA and describes family and community interaction there and the healthy effect on the inhabitants. My quote this week may seem a little odd, but I hope that as we close up the month of February you do take responsibility and become a "miner for a (healthy) heart of gold." Let's strive for the "gold standard" in heart health by consuming fewer trans fats, packaged foods high in sodium, refined carbs, fried foods, and whole milk products. Working on establishing better family and working relationships, getting in those 10,000 steps each day, and adequate rest will do your heart good!

- SOURCES
1. CDC.gov – Heart Disease Facts
 2. American Heart Association – 2015 Heart Disease and Stroke Update, compiled by AHA, CDC, NIH and other governmental sources
- FlexAbility4u@aol.com

The opinions expressed in this article are not intended to replace advice of your personal physician or licensed health professional. Please consult your physician for any issues you may have related to nutrition or fitness activity.


Photo provided

NHCC presents awards

THE REPORTER

Thursday evening was the annual awards and recognition event hosted by the Northern Hamilton County Chamber of Commerce at the Palomino Ballroom. From the wonderful menu to the door prizes the event was a great evening for all to enjoy. The Chamber took time to recognize businesses and individuals who have stood out as prominent members of our community. This year they had over 60 submissions for recognition, far more than previous years. There was a great turn out and everyone enjoyed the fun Casino style atmosphere as they tried to win more tickets to win baskets filled with great prizes. The baskets were each donated to the chamber from local business and went all the way up to \$350 in value. The winners of each category were:

Business of the Year

1st Place: Ricker's and Riverview Health tied for 1st

- Charity of the Year**
- 1st Place: Sheridan Youth Assistance Program
- 2nd Place: Agape Therapeutic Riding Resources
- 3rd Place: Mama's Cupboard
- Education Service**
- 1st Place: Marianne Collar – Hamilton Heights School Corporation
- 1st Place: Dean Welbaum – Sheridan Community Schools
- Health and Wellness**
- 1st Place: Creekside Chiropractic
- 2nd Place: Agape Therapeutic Riding Resources
- 3rd Place: Sheridan First United Methodist Church
- Public Service**
- 1st Place: Sheridan Rotary Club
- 2nd Place: Cicero Police Department
- 3rd Place: Brenda Bush
- Volunteer Service**
- 1st Place: Jim Kuzee
- 2nd Place: Greg Morgan

ReadTheReporter.com

Meyer fills Fall Creek vacancy

By LARRY LANNAN
LarryInFishers.com

A caucus of Republican Precinct Committeemen on Saturday selected Jason Meyer to fill a vacancy on the Fall Creek Township Board. The vacancy was created when board member Doug Allman was selected, by the same group, to fill the role of Township Trustee. The Trustee vacancy filled by Allman was created when Jeff Hern vacated the office after being elected to the Hamilton County Council. Allman won the caucus vote over Bill Smythe.


Meyer


Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan


WILLIAM J. WEBSTER
ATTORNEY AT LAW

AGRICULTURE LAW

BUSINESS LAW

CRIMINAL LAW

FAMILY LAW

ESTATE PLANNING

PERSONAL INJURY

PROBATE

REAL ESTATE LAW

Westfield's Hometown Attorney

WWW.WEBSTERLEGAL.COM

317.565.1818

104 Union Street, Westfield, IN 46074


Hamilton County Reporter

Contact Information

Phone
317-408-5548

Email
HamiltonCoNorthReporter@hotmail.com

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

Editor Don Jellison
Hoosiermaba@aol.com
317-773-2769

Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices
PublicNotices@ReadTheReporter.com
765-365-2316

Web Address
www.ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

Pro Bowl improvements

By RHETT WILLIAMS
Sheridan High School Student


Through the years and mostly very recently the Pro Bowl has been under fire by fans of football and even by the players and coaches themselves for the lack of seriousness taken and effort put out. Back in 2012, NFL commissioner Roger Goodell was so fed up with the performance of the games he was ready to abandon it for good. Goodell since has made changes to the game to try and make it much more competitive.

First off, the Pro Bowl Game isn't played like any regular football game. The two teams consist of 43 man rosters. Rule changes include that kickoffs are completely eliminated from the game. After a team scores, the opponents take over on their own 25-yard line. There is no shifting or motion by the offense and you must always run with a tight end set. On defense the only legal formation you can run is a 4-3, but cover 2 is permitted.

This year because of the color rush uniforms newly added to the Thursday Night Football games, the Pro Bowl turned to the color rush uniforms for its game. The AFC was dressed in all red, while the NFC was in all blue. This made the field a lot more appealing to most fans instead of the amount of white seen on the field in previous years. During the 2012, 13, and 14 seasons, the NFL eliminated the conference teams and had Pro Bowl Hall of Famers like Jerry Rice, Deion Sanders, Cris Carter, and Michael Irvin select the two teams. The games became a little bit more competitive and the player feedback was strong.

This year's Pro Bowl was back to the original format where teams were divid-

ed by conference. Goodell also changed the location of the Pro Bowl, almost always played at Aloha Stadium in Hawaii, to being played at Camping World Stadium in Orlando, Florida. The attendance between the two games went up by over 10,000 spectators between this year and last. This is also bringing in a lot of money for the league.

Although Roger Goodell has not made Camping World Stadium the permanent home for the game, that is where it will be played for the next two years. The overall quality of the ballgame definitely changed with the performance of the players. A lot more defense was played this year in a low-scoring contest of 20-13. The MVP of the offensive side of the ball was tight end Travis Kelce from the Kansas City Chiefs. The defensive MVP was named Lorenzo Alexander of the Buffalo Bills.

Previous scores of the game before the player draft came along included: 62-35, 59-41, and 55-41. Goodell was not happy with the defensive side of the ball and this is where the changes came along. This year the NFL also brought back the skills challenges to the Pro Bowl weekend. The events included Epic Pro Bowl Dodgeball, Power Relay Challenge, Precision Passing, and Best Hands. This brought a better experience to the weekend for the fans instead of just the game to look forward to. It also brought a more competitive manner out of some of the athletes that maybe wasn't seen in the game. Only athletes that were participating in the game were invited for the skills challenges.

The overall turnout of the game was very impressive. The game sold out Camping World Stadium with an attendance of a little over 60,000 fans. Since Goodell and the league have made changes to the game it has further improved in quality.

Thinking out of the box

MARY SUE ROWLAND


The article is taken from the Hamilton County Business Magazine written by Mike Corbett, editor with permission to rewrite for the Hamilton Reporter. The article / interview "The Flaw of Attraction" research questions the value of tax incentives for economic development was written by Mike Corbett as an interview with Dr. Michael J. Hicks, Ball State University Economist. Go to the Business Magazine to see the entire article as originally written.

Millions of tax payer dollars are offered up each year to new and existing businesses in order to secure the new construction or to retain the business in the given community. Often Hamilton County communities get into a bidding war as the development community approaches more than one location to get the best deal. It is not unusual for an existing business to say, "We love the community but we must move on for business opportunity". That is code for what kind of money will make us remain in the community. At hearing that statement the community starts to offer dollars to retain the business. Many times, only a few new employees are guaranteed. Very little is gained by the community and the opportunity to reinvest in the community to help all citizens is lost.

Dr. Michael J. Hicks in a presentation to the Westfield Chamber of Commerce believes these incentives just don't work especially in the long run. It is clear that capital based tax incentives does nothing to induce net employment growth or net business investment. The worst of these are abatements followed by tax increment financing (TIF). These kinds of abatements and TIF, generally move tax revenues away from local government or shifts the cost to other local taxpayers. Only 2% of new employment since 1990,

come from relocation of firms. Dr. Hicks also suggests that firms who make their money from the sale of bonds and negotiating abatements are the winners and want to keep the economic development community coming along in support.

"It is an unpleasant reality that the fortunes made by bond attorneys plays a bigger role in the deployment of economic development dollars than does the welfare of citizens and communities in Indiana," according to Dr. Hicks.

Most communities do not even track the total dollars given away or the cumulative effect to the city or town. The argument for incentives is that everyone is doing it and how can we attract new business if we (the cities) do not play the game? Dr. Hicks believes in a multi part answer.

- Cities must make themselves a place where people want to move by crafting top flight schools, making their communities safe, offering public spaces where citizens can enjoy themselves. Making their city squares the type of venues that a varied type of recreation and retail business world want to locate.
- There is a viable argument for business attraction to occur at a broad regional level rather than such duplication of offering dollars for business.
- Spending money on attracting firms to the really fine communities in Hamilton County boards on the absurd. Hamilton County is the fastest growing counties in the US and should do nothing to lure new businesses that ups the cost on current residents and firms who have already invested in the community. Hamilton County is successful because of investments in quality of place, not business attraction.
- The availability of workers is the overwhelming location determinant and has been so for several decades.
- Studies give human capital the strongest edge in attracting and retaining business.

The new game in town is the single paying TIF where a district is created that returns the tax increment back to the single payer instead of within a geographic area for one project. Ball State, LSA, USI and Purdue have all published studies that report the benefits of TIF are much smaller than their costs. TIF and tax abatements pull close to a billion dollars a year out of local government coffers. That is one out of every seven dollars and for most communities and that is more than property tax caps.

"Make no mistake about it, the need for Hamilton County to have to supplement school funding through property tax referenda is due to the excessive use of TIF and tax abatements", according to Dr. Hicks. He continues to say, "Development incentives are not a free lunch. It costs real money and lost opportunities to do other things for their communities. All voters should understand this and hold consulting firms, elected official and economic development folks accountable. Building the community first for all the citizens is the goal and business will follow."

ADLER TESNAR & WHALIN


Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning


Litigation

Appellate/Appeals


Bankruptcy

Real Estate Law


Personal Service. Dependable Counsel.


Raymond M. Adler


Shana D. Tesnar


Trampas A. Whalin


Christopher J. Evans


Seth R. Wilson

136 South Ninth Street

Noblesville, in 46060

www.noblesville-attorney.com

(317) 773-1974

APPROVAL

from Page A2

other portions of the school rate, taxpayers will not see any overall increase in their school taxes.

In all three referendums, voters will simply register a 'yes' or 'no' when casting a ballot. There will be no candidates or other questions on the ballot. Usually there is no election in the year following a presidential election.

In this case, the schools asked for the special vote and will be paying for the cost of the election.

Turnout is expected to be light unless a referendum becomes controversial.

BEDROOM

LIVING ROOM

DINING ROOM

RECLINERS

we've got it!

we've got it!

we've got it!

we've got it!

SHOP & SAVE

we're just around the corner!

HUNDREDS OF RECLINERS

STARTING AS LOW AS \$298!!

color and style selection will vary.

L A Z B O Y

Godby

HOME FURNISHINGS

DISCOUNT FURNITURE

& MATTRESSES

FIND GREAT DEALS ON MATTRESSES

130 LOGAN STREET

DOWNTOWN NOBLESVILLE

317-565-2211

Godby

get it today!

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

Carol Ann Swan

February 18, 1943 - February 5, 2017

Carol Ann Swan, 73, of Noblesville, passed away on Sunday, February 5, 2017 at Kindred - Bridgewater in Carmel. She was born on February 18, 1943 to Donald and Marjorie (Whistler) Swan in Indianapolis, Indiana.

Carol was a watercolor artist who loved to paint. Her love for children led her to drive a school bus after retirement. Carol enjoyed watching and coaching her kids play soccer, swimming, and going to the beach. She loved her dog, Sugar, and most importantly, spending time with her grandchildren.

Carol is survived by her children, Kristina (Eric) Miller, Doug (Nicole) Stump, and Rebecca (Mike) Matthews; six grandchildren, Connor Alexander, Charlie & Ellen Stump, and Drew, Quinn & Reese Matthews; and brother, Michael (Janine) Swan.

In addition to her parents, she was preceded in death by her son, Michael Stump; and grandmother, Sara Gardner.

Services were held on Thursday, February 9, 2017 at Randall & Roberts Funeral Center in Noblesville, with visitation prior to the time of service. Burial was at Oaklawn Memorial Gardens in Indianapolis.

Condolences: www.randallroberts.com

Dennis L. Dick

November 5, 1941 - February 5, 2017

Dennis L. Dick, 75, of Noblesville, passed away on Sunday, February 5, 2017 at Riverview Health in Noblesville. He was born on November 5, 1941 to John William "Willie" and Betty (Johnson) Dick in Frankfort, Indiana.

Dennis proudly served his country as Staff Sergeant in the United States Air Force, and was a member of the VFW. He retired after 18 years as Town Marshall from the Dayton Police Department, and prior to that was a Jail & Communication Officer for the Tippecanoe County Sheriff Department.

Dennis is survived by his wife, Bonnie M. (Bush) Dick; children, David L. Dick, Denise (Dave) Kalinske, Jaime Johnson, Jennifer (Troy) Barenie, and John Adams; sister, Pamela (Philip) Wright; several grandchildren & great-grandchildren; as well as several nieces & nephews.

In addition to his parents, he was preceded in death by his first wife, Sharon Lee (Morris) Dick.

Services were held on Tuesday, February 7, 2017 at Randall & Roberts Funeral Center in Noblesville, with visitation prior to the time of service. Philip Wright officiated. Burial was on Wednesday, February 8, 2017 at 10:00 am at Green Lawn Cemetery in Frankfort.

Condolences: www.randallroberts.com

Reba Dalbey

October 5, 1953 - February 6, 2017

Reba Dalbey, 63, of Noblesville, passed away on Monday, February 6, 2017 at her home. She was born on October 5, 1953 to Troy and Helen (Sinks) Vaughn. Reba worked in Customer Service at Meijer.

She is survived by her son, Robert Lee Alsup III; daughter, Krista Lynette Alsup; sisters, Barbara Ann Jarrett Jackson, Doris Marie Jarrett

Jackson, Fawn Elaine Vaughn James, Reva Lee Vaughn Hernandez (Reba's twin), Edna Ruth Vaughn McCorkle, Nedra Leticia Vaughn Jones, and Yolanda Darlene Vaughn Wilkerson; grandchildren, Anastasia Renee Alsup and Devon Wayne Alsup; and several nieces & nephews.

In addition to her parents, Reba was preceded in death by her brothers, Carroll Gene Jarrett and Lloyd Rodger Jarrett.

Services were held on Saturday, February 11, 2017 at Randall & Roberts Funeral Center in Noblesville, with visitation prior to the service.

Condolences: www.randallroberts.com

Thomas Bougher

May 25, 1947 - February 6, 2017

Thomas Bougher, 69, of Sheridan, passed away on February 6, 2017 at his home surrounded by his loving family. Thomas was born on May 25, 1947 to the late Clifford Eugene and Dorothy Thelma (Patrick) Bougher in Frankfort, Indiana.

Thomas had a proud and distinguished career in the US Navy retiring with the rank of Yeoman First Class Petty Officer. Thomas served four tours in Vietnam as a PBR riverboat gunner. Thomas was a member of the Frankfort American Legion, Post 12, VFW in Somerset, Kentucky; AMVETS of North Fort Myers, Florida; and Past Commander at the Sheridan American Legion Post 67.

Thomas had many hobbies. He always looked forward to his visits at the Smoke Shop in Frankfort to play cards. Thomas loved fixing things, going to flea markets, camping, riding his motorcycle, and socializing. Thomas never met a stranger.

Thomas cherished his loyal dog, Sony. He thoroughly loved spending time with his beloved wife, Karla (Bray) of 43 years, his children, and grandchildren. Thomas looked forward to attending his children and grandchildren's events throughout the years. He loved wrestling with his great-grandchildren. Thomas leaves behind his loving wife, Karla (Bray) Bougher; their children, Jennifer (Christopher) Zissler of Louisville, KY, Nancy (Ron) Howard of Noblesville, and Megan Bougher of Sheridan, IN. Thomas was a proud grandfather to Theo Buck, Justin (Jessica) Buck, Ashley Buck, Kaila Buck, Amber Buck, Kyle Bougher, Brady Bougher, Evan Wallace and Blake Howard along with nine great-grandchildren. Thomas is survived by his two sisters; Pat (Hillis) Dunn, Mary (Dan) Fitzgerald and several nieces and nephews. Preceding Thomas in death are his two brothers, Danny and George Bougher and sisters, Mildred Saari and Barbara Lashbrook.

A funeral service was held on Saturday, February 11, 2017 at Fisher Family Funeral Services in Sheridan. Family and friends were invited to gather prior to the services. Rev. George Cooper officiated the services. Burial immediately followed at Crown View Cemetery in Sheridan. In Lieu of flowers, donations may be made in Thomas's memory to: Sheridan American Legion Post 67, 406 E. 10th St. Sheridan, IN, 46069. Online condolences: fisherfunerals.com.

Fisher Family Funeral Services is honored to serve the Bougher family.

Paul M. Daywalt

December 27, 1941 - February 5, 2017

Paul M. Daywalt, 75, of Noblesville, passed away on Sunday, February 5, 2017 at Carmel Health & Living. He was born on December 27, 1941 to Paul and Verden (Whitmore) Daywalt in Noblesville, Indiana.

For 29 years, Paul worked for Allison's Detroit Diesel division of General Motors. He was a member of Union United Methodist Church, and loved golfing, fishing, boating and traveling. Most of all, Paul also loved spending time with his grandchildren.

He is survived by his sons, Stephen Daywalt and Jeffery (Kim) Daywalt; daughter, Donna (Steven) Daywalt-Green; brother, John Daywalt; sister, Sandra Fetty; six grandchildren, Andrew, Kayla, Cheyenne, Kaylee, Sydney and Douglas; and one great-granddaughter, Hayden.

In addition to his parents, Paul was preceded in death by his wife, Peggy Daywalt in 2002; brothers, Butch Daywalt and Bill Whitmore; and sister, Shirley Oyler.

Visitation was on Thursday, February 9, 2017 at Randall & Roberts Funeral Home in Noblesville. Services were held on Friday, February 10, 2017 at the funeral home, with Pastor Bob Case officiating. Burial was at Crownland Cemetery in Noblesville.

Memorial contributions may be made to American Diabetes Association, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Condolences: www.randallroberts.com

Robert D. Thompson

February 22, 1935 - February 8, 2017

Robert D. Thompson, 81, of Noblesville, passed away on Wednesday, February 8, 2017 at his home. He was born on February 22, 1935 to Kelly and Gladys (Blankenship) Thompson in Big Stone Gap, Virginia.

He served his country for 41 years in the Indiana National Guard, and worked for Wholesale/Hall Ro-Cap in Noblesville. He was a member of the VFW, American Legion, and the Moose.

He is survived by his children, Garnette (Gary) McConnell, Deborah (Thomas) Sizemore, Diane (Steve) Kayse, Trooper (Andrea) Thompson, and Jennifer (Lee Roy) Hiner; siblings, Lucille Brooks, Doyle Thompson, Betty Godbey, Vernon Thompson, Connie Myers, and Patricia Myers; 15 grandchildren; and 27 great-grandchildren.

In addition to his parents, he was preceded in death by his wife, Dorothy May Thompson in 1998; three sisters; one brother; and two great-grandsons.

Visitation will be from 2-6 p.m. on Sunday, February 19, 2017 at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville. Services will be held at 11 a.m. on Monday, February 20, 2017 at the funeral home, with Rev. Mark Fidler officiating. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Hoosier Veterans Assistance Foundation of Indiana Inc., 964 N. Pennsylvania Street, Indianapolis, IN 46204.

Condolences: www.randallroberts.com

HEALTH

always put patients and their families first," said Joyce Wood, chief nursing officer, vice president of Organizational Improvement. "High-quality patient care is a top priority for us and we make sure to always set the standard high for ourselves. These achievements would not be possible

without the hardworking employees and medical team at Riverview Health."

About Riverview Health

Riverview Health is comprised of a full-service, 156-bed hospital and 23 primary, immediate and specialty care

facilities located throughout Hamilton and Tipton counties. Together, we provide comprehensive healthcare services in 35 medical specialties—and have frequently been recognized for our clinical and service excellence. For more information, visit riverview.org.

from Page A2

SEE MORE OBITUARIES ON PAGE A6

Scott E. Hersberger

FUNERAL HOME


- Preplanning
- Flexible Services
- Professional and Caring

1010 N. Main Street
Lapel, Indiana 46051
(765) 534-3131

www.hersbergerfuneralhome.com


BUSSELL FAMILY FUNERALS

Serving Hamilton County and
surrounding areas with compassion,
providing affordable funeral choices
Westfield's ONLY
Funeral Home


Donna Busell
Funeral Director, Owner

1621 E Greyhound Pass Carmel, IN 46032 317-587-2001

www.BussellFamilyFunerals.com


Norma Ellen (Rowe) Hart

November 25, 1942 – February 9, 2017


It is with sadness that we announce that Norma Ellen (Rowe) Hart left this life and moved into eternity on February 9, 2017.

She was born on November 25, 1942, to William and Mary (Kelly) Rowe in Angola, Indiana. She was the oldest of four girls with her sisters being Marcia, Linda, and Tracey.

As her family mourns her death, we want to remember most what brought her joy. When she reminisced on such things, she would speak of her childhood years living at Lake Pleasant, Ind., her early teen years living in Tyler, Texas, and her high school and college days at Marysville High School in Ohio (1961) and Bowling Green State University (1965) respectively.

She also enjoyed anything related to crafts and baking, musicals, watching the Indianapolis Colts football team and the Butler Bulldogs men's basketball team. And, of course, she relished her time with family.

Moreover, if she was defined by any one key characteristic, it's that she was a teacher to the core. From the time that the desire to be a teacher took hold of her at the age of twelve, she taught as a mother, as a school teacher in private and public schools for over twenty years, as a cake decorating instructor, and as a top sales person in a variety of retail industries of which she finally retired in 2010. If there was one subject she loved to teach most of all, it was poetry. Her sixth-grade students will never forget the passion at which she approached their annual project of writing a large notebook of poems on the five senses. Also, her children and grandchildren will carry with them the love of James Whitcomb Riley and hearing his poems read aloud with enthusiasm (especially The Bear Story!). Norma will be missed by her family that she loved very much, but we will all carry pieces of her for the rest of our lives.

She leaves behind three children, Heather Barnette (Bob), David Martin (Rebecca), Lindsay Wink (Phillip). Norma was also blessed with eight grandchildren and one great-grandchild. She was preceded in death by her father and mother, and her sister, Marcia.

She requested to be cremated, and a memorial service will be held at 1 p.m. on Saturday, April 1, 2017 at Oaklawn Memorial Gardens, 9700 Allisonville Road in Indianapolis, with Pastor David Martin officiating.

If you would like to do a kindness in memory of Norma, the family request a donation be made to the American Cancer Society, 5635 W 96th Street, Suite 100, Indianapolis, IN 46278; or the National Brain Tumor Society, 55 Chapel Street, Suite 200, Newton, MA 02458.

Condolences: www.randallroberts.com

Helen Marietta Castor

June 17, 1923 – February 6, 2017

Helen Marietta Castor, 93 of Lapel, passed away on Monday, February 6, 2017, at Prairie Lakes in Noblesville.

She was born on June 17, 1923, in Lafayette, Indiana, to Bruno and Hazel (Gwinn) Troutman.

Marietta graduated from Lapel High School in 1941.

She was a member of the Trinity United Methodist Church in Lapel; and the Lapel Order of Eastern Star Chapter 457.

Marietta is survived by two daughters, Karen Frakes of Fishers and Jodi (husband, Tom) Bennett of Anderson; five grandchildren, Holly (husband, Rod) Smith, Kelly (husband, C.J.) Glander, Andy Castor, Aaron (wife, Kari) Castor, and Julie Bennett; seven great-grandchildren, Kelsie, Cole, Joe, Zac, Lev, Nina, and Kastin; and one sister, Betty (husband, Jack) Ackerman of Lapel.

She was preceded in death by her parents and her husband, Joe.

A funeral service was held on Friday, February 10, 2017, at Scott E. Hersberger Funeral Home, Lapel with Pastor Dewey Miller officiating. Burial followed in Brookside Cemetery, Lapel.

Visitation was Friday, February 10, 2017, at Scott E. Hersberger Funeral Home. Memorial contributions may be made to Trinity United Methodist Church, P. O. Box 606, Lapel, Indiana 46051-0606.

Online condolences: www.hersbergerfuneralhome.com

Joseph F. Bays

August 3, 1944 – February 4, 2017

Joseph F. Bays, 72, of Noblesville, passed away on Saturday, February 4, 2017 at Wellbrooke of Westfield. He was born on August 3, 1944 to Orville N. and Alma F. Bays in Noblesville, Indiana.

Joe graduated from Lapel High School in 1962, and attended Great Commission School in Anderson. He proudly served his country at Ft.

Sill Army Base in Oklahoma, studied math, English, and drama at Anderson College, and was an active member of Alpha Psi Omega. Joe owned ABC Pictures where he enjoyed photographing bowling tournaments, weddings, and reunions. He was a member of Madison County R/C Flyers, and taught model aviation in the summers at Noblesville Parks Department for many years. Joe memorized and presented James Whitcomb Riley poetry, attended Grace Church in Noblesville, and enjoyed creating newsletters and websites. Joe was definitely a happy-go-lucky man who was always smiling and saw the best in every situation. He loved spending time with his family and was the most supportive and giving person.

Joe is survived by his wife, Sheila A. Bays; daughter, Amy Kirsten Diedrich; sister, Mary Catherine Bays; three grandchildren, Jaslin, Brielle and Leia; and nephew, Jonathan Bays. In addition to his parents, he was preceded in death by his son, Jason Gregory Bays.

Services were held on Friday, February 10, 2017 at Randall & Roberts Funeral Home in Noblesville, with visitation prior to the time of service. Burial was at Crownland Cemetery in Noblesville.

In lieu of flowers, memorial contributions may be made to Randall & Roberts Funeral Home to help the family with funeral expenses.

Condolences: www.randallroberts.com

Clarence Fred Sherrill

April 23, 1930 – February 8, 2017


Clarence Fred Sherrill, 86, of Noblesville, passed away on Wednesday, February 8, 2017 at his daughter's home. He was born on April 23, 1930 to Fred and Dorothy (Abston) Sherrill in Crab Orchard, Tennessee.

For 42 years, Clarence worked for Firestone Industrial Products, and after retirement worked for Bolden's Cleaners and Noblesville High School Maintenance. He was a member of Union United Methodist Church and Noblesville Senior Citizens. Clarence also enjoyed coaching Babe Ruth and Little League baseball.

He is survived by his children, Jeff (Pam) Sherrill, Jackie (Steve) Chandler, Joe (Chris) Sherrill, and Jay (Angie) Sherrill; six grandchildren, Jason, Paul, Eric, Katie, Anna, and Tyler; three great-grandchildren, Taylor, Dane and Julia; one great-great-grandchild, Nixon; four sisters, Mary Lou (Don) Green, Patricia (Garro) Swicegood, Evonne Norman and Elizabeth (Tom) Clouse; and a brother, Charlie (Kris) Sherrill.

In addition to his parents, Clarence was preceded in death by his wife, Elizabeth Pauline Sherrill in 2011; and three brothers, Glen, Kenneth and Jim Sherrill.

Visitation was on Sunday, February 12, 2017 at Randall & Roberts Funeral Home in Noblesville. Services were held on Monday, February 13, 2017 at the funeral home, with Chaplain Jeff Higgins officiating. Burial was at Summit Lawn Cemetery in Westfield.

Memorial contributions may be made to Union United Methodist Church, 19090 DeShane Avenue, Noblesville, IN 46060.

Condolences: www.randallroberts.com

Maynard Kent Steinberger

February 3, 1942 – February 4, 2017

Maynard Kent Steinberger, 75, of Noblesville, passed away on Saturday, February 4, 2017 at Hamilton Trace of Fishers. He was born on February 3, 1942 to the late Millard and Berentha (Leavell) Steinberger in New Castle, Indiana.

Maynard graduated from Indiana School for the Deaf Indianapolis in 1961, and married Mary Ann Steinberger on December 29, 1962 in Kurtz, Indiana. He worked at Howard Sams for 23 years as a printer, and part-time at WISH Channel 8 for 20 years. Maynard retired in 1996 from Indiana School for the Deaf Indianapolis as a Graphic Arts Teacher after 10 years, and was a member of Mts. Runn Baptist Church in Zionsville for 40 years.

He is survived by his wife, Mary Ann Steinberger; daughter, Peggy Jo Steinberger of Tampa, FL; sons, John Patrick Steinberger (fiancée Susan Kelly) of Fishers and Randall Kent Steinberger of Noblesville; and three grandchildren, Jason Steinberger, Megan Steinberger, and Raymond Steinberger.

Services were held on Wednesday, February 8, 2017 at Randall & Roberts Funeral Center in Noblesville, with visitation prior to the time of service. Pastor Jack Walker officiated. Burial was at Crownland Cemetery in Noblesville.

In lieu of flowers, memorial contributions may be made to Indiana School For The Deaf, 1200 East 42nd Street, Indianapolis, IN 46205; or Mts. Runn Baptist Church, 250 S 775 E, Zionsville, IN 46077; or to a medical bills fund for the family.

Share your condolences with family and view the obituary online at: www.randallroberts.com

Alan Max Mullinix

July 3, 1940 – February 6, 2017

Alan Max Mullinix, 75 of Delta, AL passed away Monday February 6, 2017 at RMC Hospital Anniston, AL. He was born July 3, 1940 to Thomas and Dorthy Griffin Mullinix in Indianapolis, IN.

He is survived by his wife, Karen Bailey Mullinix; brothers, Jon, Joe and Dave; sister, Nancy; children, Debbie (Dave) Mullinix Chapman, Kim (Rich) Mullinix Harden, Pam Mullinix Pyle, Max (Brooke) Mullinix, Zack Mullinix, and Christine (Matt) Norton; and twelve grandchildren, Ryan, Tyler, Richard, Brian, Kaylee, Riley, Joann, Joyce, Ally, Austin, James and Carmen.

In addition to his parents, Max was preceded in death by his brothers, Tom and Bob; and sisters, Birdie, Judy and Sue.

A Celebration of Life was on Sunday, February 12, 2017 at Mustard Seed Gardens, Noblesville, IN.

In lieu of flowers, contributions may be made at gofundme.com Max Mullinix

Becky Haskin

July 18, 1951 – February 8, 2017

Becky Haskin, 65, of Noblesville, passed away on Wednesday, February 8, 2017 at her home. She was born on July 18, 1951 to Robert and Patricia (Rouse) Russell in Fishers, Indiana.

Becky was a Sales Director for The Longaberger Company for over 30 years, and retired as a teacher from Polk County, Florida. Becky enjoyed sports and shopping, and loved spending time with her grandchildren.

She is survived by her mother, Patricia Russell; daughter, Stacy (Mike) Ambler; sons, Robbie Rothrock and Adam Rothrock; three grandchildren, Addi Selvy, Jacob Ambler and Evelyn Ambler; and her sister, Roberta Miller. Becky's father, Robert Paul Russell, preceded her in death.

Services were held on Saturday, February 11, 2017 at Randall & Roberts Funeral Center in Noblesville, with visitation prior to the time of service. Pastor Frank Fehsenfeld officiated.

Memorial contributions may be made to American Cancer Society, 5635 W 96th Street, Suite 100, Indianapolis, IN 46278.

Condolences: www.randallroberts.com

Pamela Kay “Pam” Campbell

August 7, 1979 – February 3, 2017


Pamela Kay “Pam” Campbell, 37, of Sheridan, passed away on Friday, February 3, 2017 in Noblesville. She was born on August 7, 1979 to Gary and Cynthia (Sutton) Campbell in Noblesville, Indiana.

Pam graduated from Sheridan High School in 1998 where she was an avid softball player. She had a heart of gold and was a great friend.

Pam was also an animal lover.

She is survived by her daughter, Autumn Campbell, son, Malachi Campbell, and mother, Cindy Campbell, all of Sheridan; her “favorite sister”, Nicole (Seth) Godby of Orlando, FL; nephews, Zane, Brett, and Hendrix Godby; niece, Justice Godby; grandfather, Boyd “Papa B” Campbell of Sheridan; as well as, several aunts, uncles, and cousins.

Pam was preceded in death by her father, Gary Campbell; paternal grandmother, Sylvia Campbell; and maternal grandparents, Otis and Ruby (Roberts) Sutton.

A memorial service to honor Pam was held on Friday, February 10, 2017 at Sheridan Church of God in Sheridan, with visitation prior to the time of service. Pastor George Cooper officiated.

Randall and Roberts Funeral Homes in Noblesville have been entrusted with Pam's care.

Condolences: www.randallroberts.com

Public Notices

NOTICE TO PROPERTY OWNERS OF PUBLIC HEARING Board of Zoning Appeals City of Noblesville, Indiana

This notice is to inform you of a Public Hearing that will be held by the Noblesville Board of Zoning Appeals on the 6th day of March, 2017. This hearing, to discuss application **BZNA 000018-2017**, will begin at 6:00 p.m. in the Common Council Chambers, Noblesville City Hall at 16 South 10th Street. The application submitted by Jeff Lingenfelter requests that approval be granted to a Variance of Development Standards application pursuant to UDO § 12.6 to remove required building base landscaping and relocate the required landscaping elsewhere on the site on the property located at **20901 Hague Road**.

Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting, and will be heard by the Noblesville Board of Zoning Appeals. Interested persons desiring to present their views, either in writing or verbally, will have an opportunity to be heard at the above-mentioned time and place.

This hearing may be continued from time to time as found necessary by the Noblesville Board of Zoning Appeals. A copy of the proposal is on file in the Department of Planning and Development at 16 South 10th Street, Suite 150 and may be reviewed during regular office hours: 8:00 a.m. to 4:30 p.m. A copy of the file may also be viewed on the Department of Planning website, <http://www.cityofnoblesville.org/planning>, by clicking the Boards & Committees button, clicking the icon on the map relating to this location and selecting the application materials link.

Noblesville Board of Zoning Appeals
Sarah Reed, Secretary

RL93 2/13/2017 11

NOTICE TO PROPERTY OWNERS OF PUBLIC HEARING Board of Zoning Appeals City of Noblesville, Indiana

This notice is to inform you of a Public Hearing that will be held by the Noblesville Board of Zoning Appeals on the 6th day of March, 2017. This hearing, to discuss application **BZNA 000013-2017**, will begin at 6:00 p.m. in the Common Council Chambers, Noblesville City Hall at 16 South 10th Street. The application submitted by Sid Davis requests that approval be granted to a Variance of Development Standards application pursuant to UDO § 11.C.5.H to continue the display of an off-premise sign on the property located at **the southeast corner of Westfield Road and Willowview Road**.

Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting, and will be heard by the Noblesville Board of Zoning Appeals. Interested persons desiring to present their views, either in writing or verbally, will have an opportunity to be heard at the above-mentioned time and place.

This hearing may be continued from time to time as found necessary by the Noblesville Board of Zoning Appeals. A copy of the proposal is on file in the Department of Planning and Development at 16 South 10th Street, Suite 150 and may be reviewed during regular office hours: 8:00 a.m. to 4:30 p.m. A copy of the file may also be viewed on the Department of Planning website, <http://www.cityofnoblesville.org/planning>, by clicking the Boards & Committees button, clicking the icon on the map relating to this location and selecting the application materials link.

Noblesville Board of Zoning Appeals
Sarah Reed, Secretary

RL92 2/13/2017 11

NOTICE TO PROPERTY OWNERS OF PUBLIC HEARING Board of Zoning Appeals City of Noblesville, Indiana

This notice is to inform you of a Public Hearing that will be held by the Noblesville Board of Zoning Appeals on the 6th day of March, 2017. This hearing, to discuss application **BZNA 000011-2017**, will begin at 6:00 p.m. in the Common Council Chambers, Noblesville City Hall at 16 South 10th Street. The application submitted by Steven A. Holt, Attorney requests that approval be granted to a Change of Development application pursuant to UDO § 8.B.3.D.1 and Appendix C to allow the construction of a 120 square foot addition to an existing church in the R2 (Low to Moderate Density Single Family Residential) zoning district on the property located at **444 South Harbour Drive**.

Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting, and will be heard by the Noblesville Board of Zoning Appeals. Interested persons desiring to present their views, either in writing or verbally, will have an opportunity to be heard at the above-mentioned time and place.

This hearing may be continued from time to time as found necessary by the Noblesville Board of Zoning Appeals. A copy of the proposal is on file in the Department of Planning and Development at 16 South 10th Street, Suite 150 and may be reviewed during regular office hours: 8:00 a.m. to 4:30 p.m. A copy of the file may also be viewed on the Department of Planning website, <http://www.cityofnoblesville.org/planning>, by clicking the Boards & Committees button, clicking the icon on the map relating to this location and selecting the application materials link.

Noblesville Board of Zoning Appeals
Sarah Reed, Secretary

RL91 2/13/2017 11

NOTICE TO PROPERTY OWNERS OF PUBLIC HEARING Board of Zoning Appeals City of Noblesville, Indiana

This notice is to inform you of a Public Hearing that will be held by the Noblesville Board of Zoning Appeals on the 6th day of March, 2017. This hearing, to discuss application **BZNA 000010-2017 and BZNA 000022-2017**, will begin at 6:00 p.m. in the Common Council Chambers, Noblesville City Hall at 16 South 10th Street. The application submitted by NDZA, Inc. requests that approval be granted to two Variance of Use applications on the property located at **2233 Sheridan Road** pursuant to the following:

1) UDO § 9.B.4.0.1.b to allow farm animals on a property within City Limits

UDO § 9.B.2.E to allow the construction of a detached accessory structure prior to the construction of a principal residence in the R-1/FH (Low Density Single Family Residential/Flood Hazard) zoning district

Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting, and will be heard by the Noblesville Board of Zoning Appeals. Interested persons desiring to present their views, either in writing or verbally, will have an opportunity to be heard at the above-mentioned time and place.

This hearing may be continued from time to time as found necessary by the Noblesville Board of Zoning Appeals. A copy of the proposal is on file in the Department of Planning and Development at 16 South 10th Street, Suite 150 and may be reviewed during regular office hours: 8:00 a.m. to 4:30 p.m. A copy of the file may also be viewed on the Department of Planning website, <http://www.cityofnoblesville.org/planning>, by clicking the Boards & Committees button, clicking the icon on the map relating to this location and selecting the application materials link.

Noblesville Board of Zoning Appeals
Sarah Reed, Secretary

RL90 2/13/2017 11


Hare
“A DEALER FOR THE PEOPLE”
www.HareChevy.com
Sales: 844-311-0427
Service: 855-971-7242
Collision: 855-971-7273

Now Hiring!
We're looking to grow our team in the following departments:

- Technicians
- Parts
- Service
- Lot Attendants
- Sales Consultants

Please email resumes to:
careers@hareauto.com


Girls state swimming

‘Hounds run championship record to 31

By **RICHIE HALL**
Reporter Sports Editor
Flashback to 52 weeks ago. You're the Carmel girls swim team, and you finally scaled the seemingly insurmountable record of consecutive state championships. So now what?
You keep going.
The Greyhounds added to their record Saturday at the IU Natatorium by winning their 31st straight state title. Carmel scored 386.5 points, well ahead of second-place Chesterton's 189. The 'Hounds totaled eight individual victories, which is just one shy of the wins that their record-setting team of 2015 collected two years ago.
Simply put, Carmel is its own measuring stick.
"There is no secret, number one," said Greyhounds coach Chris Plumb. "Number two, set really high standards. We know what we can do, and it's a lot more than people think. We set that high standard. It's uncomfortable, but we know what the human body can do, and we push that every day."
Carmel began the meet by winning three individual events. First up was a medley relay win from senior Sammie Burchill, juniors Grace Estabrook and Trude Rothrock, and sophomore Grace Pangburn.
Rothrock was back in the pool minutes later for the 200 freestyle. She wound up part of a 1-2 finish for the 'Hounds in that

event, behind senior Emma Nordin, who defended her state title in that event.
"It's my senior year, it's just exciting to be closing it off like this," said Nordin. "I'm just having so much fun with my teammates."
Next up was the individual medley, and Burchill not only won it, but set a new state record of 1:56.67, two-tenths of a second faster than the old record. The old mark was held by Center Grove Michelle McKeehan, who went on to swim at the University of Georgia - which just happens to be where Burchill will be swimming next fall.
"On the bus on the way home a year ago, we talked about her breaking the record this year," said Plumb. "This has been a year process for her, she really wanted that record. She's worked hard, we've seen it in practice, but to actually see it come to fruition, it's just a special feeling. It's a great moment for her."
"I was pretty anxious after last year, when I won," said Burchill. "I was like, 'Oh, I want to go do it again.' Waiting a year to do it was kind of agonizing, just getting to this point. But it was so worth it in the end."
Rothrock would get her own state championship after the diving break, winning the butterfly event. Next up was sophomore Kelly Pash, who was the 100 freestyle winner. Then Nordin led the way for another 1-2 finish, defending her 500


Photos by Bret Richardson

Carmel's Sammie Burchill reacts after winning the state championship in the individual medley with a new record time. Burchill's time of 1:56.67 broke the nine-year old record of Center Grove legend Michelle McKeehan.
free state championship. Junior Katie Dougherty got the second place finish.
"She wasn't on our team for the past two years," said Plumb. "Comes in as a junior and gets second in the 500. That's a special day."
Carmel finished up the meet by taking the two remaining relays. Pangburn, Pash, sophomore Rachel Young and Nordin won the 200 free relay, and Rothrock, Pash, Nordin and Burchill took the 400 free relay.
Nordin will swim for Arizona State University in the fall. Morgan Grout, who swam in two consolation races for Carmel, is headed to the University of Iowa, while Caroline Schultz, who took fourth in the butterfly, will swim at the University of Kansas.

Heights’ Houser wins diving battle

Ivy Houser may only get one year as a Hamilton Heights diver, but she certainly made it memorable.
The Huskies senior won the state diving championship Saturday. Houser was involved in a spirited battle with Homestead sophomore Jackie Brenn, but won with 535.80 points. Brenn finished second with 525.35.
"It feels amazing," said Houser. "I feel like I worked very hard and had it coming to me. The girl who got second, I've known for a long time, and I loved competing against her today, she did phenomenal. We just had a great time. I feel good."
Houser had won the Hamilton Southeastern diving regional by a more comfortable margin, but was able to persevere through the challenge that Brenn gave her.
"I expected a little less of a battle, but it didn't matter," said Houser. "I still put my dives down just good enough to win. So that's


Hamilton Heights' Ivy Houser won the state championship in diving Saturday. Houser scored 535.80 points to give the Huskies their second state diving title in the past three years.
what we came here for and that's what we did.
"I knew I needed at least 51

Next up for Houser is college, and how about this: She has committed to the University of Hawaii.
"I was going to look at some other schools and possibly go to them, but they fell through, so I called up that coach and he said yes," said Houser.
Make that *Aloha*.
"I've visited the campus. It's beautiful, I love their program and I'm so excited to start in the fall."
Houser is the second Hamilton Heights diver to win state in the past three years. Brooke Schultz won in 2015.
FOLTA PLACES FOURTH
Fishers' Maddie Folta added another state medal to the Tigers' decorated diving program, as she placed fourth at state with a score of 476.35.
"I'm really excited," said Folta, a senior. "It's taken four years of high school to get here, and I think it's finally paid off, all that work."
While she admitted that she

had one or two dives that were a little off, Folta said that she had one of her best meets of the year at state. She was also in the midst of a nice battle between the above-mentioned top two finishers and the third-place diver, Northridge junior Sara Troyer.
"I feel like I'm prepared for college for sure," said Folta, who has committed to Miami of Ohio University.
"It's a great school academically, and it fit my needs athletically as well," said Folta. "It's not too far from home, and I love the team and the coach."
In total, five Hamilton County divers competed at state, and all five wound up scoring points for their respective teams.
Hamilton Southeastern freshman Sarah Ballard took ninth at state with 442.30 points. Noblesville senior Dayana Popa finished 11th with 434.35, and another HSE diver, sophomore Halli Siwik, placed 16th with 403.75.

Royals finish ninth, and the future is bright

After graduating seven seniors and sending them off to Division I college swim programs, Hamilton Southeastern came back this year to score a satisfying top 10 finish.
The Royals placed ninth as a team at the state meet, picking up three medals along the way. Three of the four swimmers that earned medals are returning next year, so the future looks great for Southeastern swimming.
"A lot of our points today came from underclassmen, so we're really, really looking forward to what this program can grow into," said HSE coach Andy Pedersen.
The Royals' top finish came from its medley relay, which took fifth. On that team were junior Madison Kertin, senior Sydney Knurek and two underclassmen: Abigail Harter and Hannah Pugh.

Pugh finished sixth in the butterfly, while Harter was seventh in the backstroke.
"Abby's a freshman, Hannah's a sophomore," said Pedersen. "Emily Barnes had a great meet today. She's a junior. Sydney Knurek was fantastic. Eight swims over two days, all really solid efforts."
Barnes swam in three events: The 50 free, where she placed 15th, and the 200 and 400 freestyle relays; the former winning the consolation heat for an official ninth-place finish. Knurek was a part of all three relays and tied for 10th in the 50 free.
"It feels great," said Pugh of her two-medal day. "It was a really great close to a great sophomore season."
Pugh swam at state last year as a freshman, and having that extra year of experience was a great help.

"I feel like the experience has really helped me handle this meet better this year than I did last year. I'm definitely looking forward to the future," said Pugh.
And just like her coach, she knows there are good things to come for the Royals in the coming years.
"I'm really excited for next year because I feel like we've set ourselves up to do well next year," said Pugh. "There's going to be a lot of incoming freshmen that I'm excited to be on the team with."
VERBRUGGE 14TH IN BACKSTROKE
Erin Verbrugge finished 14th in the backstroke event at the state meet.
This is the second year in a row that Verbrugge has scored at state. She improved upon a 16th place finish in the back-


Hamilton Southeastern's Hannah Pugh finished sixth in the butterfly event at the state swim meet on Saturday. Pugh also swam on the Royals' fifth-place medley relay team.
stroke from last year.
AKERS NAMED ACADEMIC ALL-STATE
Noblesville's Alexa Akers was named to the Indiana Coaches of Girls Sports Association's Swimming Academic All-State list for 2016-17.
Two other Millers earned Academic All-State Honorable Mention: Kelsey Lovitt and Jordan Wolfred.

Parrish wins Mental Attitude Award, helps Tigers to 3rd place

Lauryn Parrish of Fishers said that she was placing bets with her friends that fellow senior Hannah Kukurugya of Crown Point would win the Mental Attitude Award for girls swimming.

Parrish lost the bet. And won the Mental Attitude Award.

It was the finish to a memorable state meet for Parrish, who collected three third-place medals and helped the Tigers finish third in the team standings.

"It's amazing," said Parrish. The senior said she had always dreamed of winning the award, "but I never thought it really could be a reality."

Parrish, the daughter of Shawn and Aimee Parrish, exemplifies everything that high school swimming should be. Race as hard as you can, push yourself and your teammates to go as far as you can, and enjoy the camaraderie and company of your fellow swimmers in and out of the pool.

Parrish is also very mindful of the talent that is coming out of the high school pools in Indiana. Consider this: The breaststroke state champion this year was Yorktown sophomore Emily Weiss, who set a new state record in that event with a time of 59.37 seconds. Who was the old record holder? You might have heard of her: Evansville Reitz's Lilly King, who won two gold medals at the Rio de Janeiro

Olympics last summer. "Indiana swimming is the best swimming in the country if we're being completely honest," said Parrish. "They're just not only amazing competitors and so much fun to race, but they're fun to train with. They're my best friends in the world, and I really wouldn't trade them for anything, they're incredible."

Parrish finished third in both the 100 and 200 freestyles, and was part of the Tigers' third-place 200 free relay with junior Amilia Nusbaum and freshmen Ellen Fero and Kyla Srncik.

Next up for Parrish is college swimming at the University of Kansas, and that was an easy decision.

"Kansas is the perfect combination of swimming, academics," said Parrish. "The coaching staff is unreal. I love Lawrence, Kansas. From the second I stepped foot on the campus. It's a perfect school for me, and I knew right when I stepped foot on campus that that's where I wanted to spend four years."

In addition to Parrish's success, Fishers was helped out in its third-place cause by winning two medals in the 500 freestyle. Sophomore Samantha Hietpas placed fourth and her classmate Morgan Booth was eighth.

"We had a great day," said Tigers coach Jay Chambers. "We had some minor dis-


Photo by Bret Richardson

Fishers' Lauryn Parrish won the Mental Attitude Award for girls swimming at the conclusion of Saturday's state meet. Parrish is pictured with her parents Aimee and Shawn, and will swim at the University of Kansas this fall.

appointments last night, maybe not so much disappointments when some of our kids actually moved up and swam a little slower. But there were some opportunities we missed on getting some kids in the bigs. That would've been really great.

"But we came back and swim inspired today. Our girls were racing. Our relays did an outstanding job, much better than yesterday. I'm really proud of them."

Girls basketball regional

'Hounds nearly come back against Homestead

By **RICHIE HALL**
Reporter Sports Editor

An opponent can never count out a Carmel team. Ever.

The Greyhounds' girls basketball team nearly delivered that lesson to Homestead the hard way Saturday night in the championship game of the Class 4A Kokomo regional. Carmel nearly made a most improbable comeback from 19 points down in the fourth quarter.

The Greyhounds cut the Spartans' lead to one, 54-53 with 1:40 left, and the battle continued all the way to the buzzer before Homestead escaped with a 63-59 regional victory. The Spartans now advance to the 4A north semi-state to play Northridge, while Carmel's season ends with a 23-4 record.

"I just told our kids after the game, I've never been more prouder of a team that I've coached," said 'Hounds coach Tod Windlan. "The heart, desire and the never-give-up attitude that we preach in our program all the way from third grade up kind of reared its ugly head on Homestead tonight."

Carmel was down 48-29 with 6:18 left in the fourth period, but then began its run. It started with four free throws from Tomi Taiwo (two on a personal foul and two more on a Spartans' technical foul). Olivia Christy then made a jumper, and Carmel was now within 48-35.

The Greyhounds' big push came when they trailed 54-43 with 2:29 left. Carmel went on a blistering 10-0 run, only needing 49 seconds to cut Homestead's lead from 11 to one. Jasmine McWilliams started it with two foul shots.

Then it was Amy Dilk time. The junior had been in foul trouble, having picked up her fourth foul late in the third quarter. But Dilk played with a remarkable amount of poise and courage, including eight straight points in a 30-second span.

Dilk took Homestead's lead down to 54-48 after making a three-point play. Carmel quickly got the ball back, and Dilk's layin whittled the lead to 54-50. The 'Hounds got the ball back again, and Dilk scored on a


Reporter photo by Kirk Green

Carmel's Amy Dilk scored 21 points for the Greyhounds in their regional championship game with Homestead Saturday evening at Kokomo.

putback while being fouled, and made the free throw. "Foul trouble's part of the game, and I thought Amy played tremendously in the fourth quarter with four fouls," said Windlan. "Not commit another one and to

be able to score like she did, and her free throw shooting was great."

Unfortunately, 54-53 was as close as Carmel would get. Homestead turned up its defense, and the Spartans went 9-of-12 from the free throw line to keep themselves ahead. The Greyhounds did get within 60-57 with less than a minute to go, and threw up a 3-pointer that just missed. The Spartans were able to hang on from there.

The championship game was a screamer from the beginning. Taiwo opened the scoring with a basket off a steal, and Dilk scored six points in the first quarter. Homestead began to pull away in the second period, eventually leading 19-13 at halftime. Two quick 3-pointers from Karissa McLaughlin helped give the Spartans some momentum.

Carmel tried to seize the momentum back in the beginning of the second half, scoring five points at the start. Blake Smith laid the ball in, and Olivia Christy threw in a 3-pointer to get the 'Hounds within 19-18. But the Spartans went on an 8-0 run, and kept steadily increasing their lead until Carmel began its furious comeback.

Dilk scored 21 points to lead all scorers, while Smith added 10 points. Smith, McWilliams and Reagan Hune all pulled five rebounds; Hune played exceptionally well on the boards in the fourth quarter. Smith had three blocked shots, while Dilk made two blocks.

In the morning semi-final, Carmel overwhelmed Fort Wayne Carroll 84-46. The Greyhounds led 15-10 after the first quarter, then blasted through the second period to take a 40-14 halftime lead. Carmel then cruised through the second half.

Taiwo drained five 3-pointers on her way to 17 points, with Molly Gillig and Mackenzie Wood both scoring 11. Macy Berglund added 10 points.

Carmel totaled 45 rebounds, with Smith grabbing nine, McWilliams getting eight and Hune grabbing six. Dilk dished out eight assists, while Sophie Bair handed out six. Smith blocked two shots.

Seven county wrestlers qualify for state

Seven Hamilton County wrestlers have qualified for the state finals after finishing in the top four in their respective weight classes at the New Castle semi-state on Saturday.

Leading the way was Hamilton Southeastern 182-pounder Alec Jessop, who won the championship in that weight class. Jessop opened his tournament with a 13-1 major decision win over Rushville's Jaykeb Thorp, then toughed out decision victories in his other three bouts, beating Perry Meridian's Jalen Allen 5-3 in the quarter-finals, Lawrence Central's Cameron Simmons 2-1 in the semi-finals, and Lebanon's Evan Stambaugh 6-4 in the

final match.

Three wrestlers finished in third place: Carmel's Adam Jerde at 126 pounds, HSE's Joe Mazero at 170 pounds, and Westfield's Liam Jagow at 195 pounds.

Finishing in fourth place were Carmel's Brendan Mattingly at 106, Noblesville's David Kitko at 152, Westfield's Justin Miller at 160.

Hamilton Southeastern placed highest in the team standings, finishing 11th with 36 points. Carmel was 15th with 31 points, Westfield took 17th with 28 points, and Noblesville tied for 22nd with 18 points. Cathedral ran away with the meet, scoring 140.5 points.

Noblesville boys basketball wins another close game

Noblesville won yet another close game on Saturday, edging past Arsenal Tech 60-58 at the Titans' gym.

This is the third victory in a row for the Millers, and all three of them have been by two points. Noblesville trailed 16-12 after the first quarter and 30-26 at halftime. But the Millers kept chipping away at the lead, and were down by just 39-38 after three periods.

Noblesville took over in the fourth quarter, with a Max Flinchum 3-pointer and a Nolan Ginther three-point play getting the

Millers ahead 57-49 with 2:06 left. Tech made a comeback to within 57-55 with 1:15 remaining, but Noblesville was able to hold on for the win.

Flinchum scored 22 points, and made four 3-pointers. Ginther added 16 points, including a 10-of-12 effort from the free-throw line. Xavier Hines had five rebounds.

Noblesville is now 10-9 and travels to Lawrence Central on Tuesday, heads to Avon Friday and hosts Hamilton Heights Saturday.

Hamilton Heights tied for 29th with four points, while Fishers and Guerin Catholic were part of a tie for 32nd; both schools scored two points.

The state wrestling finals take place next weekend. First-round matches, fea-

turing 16 athletes in each weight class, are scheduled for Friday evening. Winners advance to Saturday action, where each wrestler is guaranteed to compete in three matches, as well as receive a state medal.


Now Watch OUR High School Sports Live & On-Demand On Your Favorite TV Device With The 


or on your phone, tablet or computer at www.HCTV1.com

 HCTelevision  /hamiltoncountytv  Hamilton County TV

HAMILTON COUNTY REPORTER

B SECTION – PUBLIC NOTICES – WEEK OF FEB. 13, 2017

Washington Township, Hamilton County, Indiana Cash & Investments Combined Statement - 2016							
	Local Fund Number	Local Fund Name	Beg Cash & Inv Bal Jan 1, 2016	Receipts	Disbursements	End Cash & Inv Bal Dec 31, 2016	
Governmental Activities	0061	RAINY DAY	\$0.00	\$269,543.11	\$0.00	\$269,543.11	
	0101	TOWNSHIP FUND	\$21,793.36	\$751,780.42	\$769,548.90	\$4,024.88	
	0840	TOWNSHIP ASSISTANCE	\$20,540.54	\$102,188.95	\$111,741.42	\$10,988.07	
	1111	FIRE FIGHTING FUND	\$148,090.26	\$678,555.45	\$686,695.15	\$139,950.56	
	1190	CUMULATIVE FIRE FUND	\$248,198.25	\$136,188.05	\$39,949.96	\$344,436.34	
	1312	RECREATION OPERATING	\$97,068.63	\$260,196.29	\$302,804.53	\$54,460.39	
	1390	CUMULATIVE PARK & REC	\$72,215.55	\$106,907.26	\$15,548.85	\$163,573.96	
	2305	CAPITOL IMPROVEMENT	\$15,270.93	\$0.00	\$0.00	\$15,270.93	
		Total All Funds	\$623,177.52	\$2,305,359.53	\$1,926,288.81	\$1,002,248.24	
Washington Township, Hamilton County, Indiana Detailed Receipts 2016							
Governmental Activities	RAINY DAY	County Option Income Tax (COIT).				\$269,543.11	
		Total RAINY DAY					\$269,543.11
	TOWNSHIP FUND	General Property Taxes				\$41,614.93	
		County Option Income Tax (COIT).				\$120,702.82	
		Vehicle/Aircraft Excise Tax Distribution.				\$3,457.94	
		Park and Recreation Receipts				\$300.00	
		Earnings on Investments and Deposits				\$120.15	
		Refunds and Reimbursements				\$386.24	
		Other Receipts/6107 - CVET.				\$1,754.44	
		Other Receipts/6500 - MISCELLANEOUS RECEIPTS				\$583,443.90	
		Total TOWNSHIP FUND				\$751,780.42	
	TOWNSHIP ASSISTANCE	General Property Taxes				\$65,136.39	
County Option Income Tax (COIT).				\$28,228.32			
Vehicle/Aircraft Excise Tax Distribution.				\$5,412.41			
Other Receipts/6107 - CVET.				\$2,746.08			
Other Receipts/6500 - MISCELLANEOUS RECEIPTS				\$665.75			
Total TOWNSHIP ASSISTANCE.				\$102,188.95			
FIRE FIGHTING FUND		General Property Taxes				\$532,861.58	
		County Option Income Tax (COIT).				\$91,875.64	
		Vehicle/Aircraft Excise Tax Distribution.				\$41,539.56	
	Other Receipts/2211 - FIRE PROTECTION SERVICE				\$310.00		
	Other Receipts/6107 - CVET.				\$1,430.98		
	Other Receipts/6500 - MISCELLANEOUS RECEIPTS				\$10,537.69		
	Total FIRE FIGHTING FUND.				\$678,555.45		
	CUMULATIVE FIRE FUND	General Property Taxes				\$39,850.76	
		County Option Income Tax (COIT).				\$93,123.68	
Vehicle/Aircraft Excise Tax Distribution.				\$3,106.59			
Other Receipts/6107 - CVET.				\$107.02			
Total CUMULATIVE FIRE FUND.				\$136,188.05			
RECREATION OPERATING		General Property Taxes				\$1,809.34	
		County Option Income Tax (COIT).				\$169,217.00	
		Vehicle/Aircraft Excise Tax Distribution.				\$150.36	
		Park and Recreation Receipts				\$88,107.31	
	Refunds and Reimbursements				\$28.00		
	Other Receipts/6107 - CVET.				\$76.28		
	Other Receipts/6500 - MISCELLANEOUS RECEIPTS				\$808.00		
	Total RECREATION OPERATING				\$260,196.29		
	CUMULATIVE PARK & REC	General Property Taxes				\$72,373.77	
County Option Income Tax (COIT).				\$25,468.50			
Vehicle/Aircraft Excise Tax Distribution.				\$6,013.79			
Other Receipts/6107 - CVET.				\$3,051.20			
Total CUMULATIVE PARK & REC				\$106,907.26			
Total Township Assistance.				\$106,513.30			

Washington Township, Hamilton County, Indiana Disbursements by Vendor 2016			Washington Township, Hamilton County, Indiana Disbursements by Vendor 2016		
Fund/Category/Vendor Name	Amount		Fund/Category/Vendor Name	Amount	
TOWNSHIP FUND			TOWNSHIP FUND		
Personal Services			Personal Services		
1048 PUBLIC EMPLOYEES RETIREMENT FUND	\$9,513.53		1690 ROBERT THOMPSON	\$110.00	
1642 GARY SOUTHERLAND	\$4,700.00		1679 RICH FORD	\$6,761.00	
1502 TERRI WOLF	\$41,408.90		1504 WESTFIELD HISTORICAL SOCIETY	\$200.00	
1039 INDIANA PUBLIC EMPLOYERS PLAN	\$1,636.47		1697 ASHLEY LOPRESTO	\$55.00	
1033 INDIANA DEPT. OF REVENUE	\$150.13		1013 DAMALAK PRINTING	\$15,461.63	
1054 INDIANA DEPT. OF WORKFORCE DEVEL.	\$1,614.23		1716 MELISSA SETTLE	\$970.00	
1249 IRS	\$9,590.16		1740 EMILY WHITE	\$34.00	
1610 DANIELLE CAREY TOLAN (IAA)	\$47,549.06		1628 PROSPERITY CONSULTING LLC	\$120.29	
1002 CARL STEELE	\$4,700.00		1536 KIMBERLY S. HAMILTON	\$340.00	
1522 DAVID GILL	\$4,700.00		1610 DANIELLE CAREY TOLAN (IAA)	\$125.78	
TOWNSHIP FUND			1680 FIRST FINANCIAL BANK	\$7,827.65	
Supplies			1650 INGRID DEER	\$1,860.00	
1520 BMO HARRIS BANK	\$3,833.36		1707 AMY SULLIVAN	\$45.00	
1502 TERRI WOLF	\$584.25		1670 SARAH CREWS	\$57.00	
1463 PNC BANK	\$118.13		1735 LAURA GANTNER	\$55.00	
1428 RICHARD CLARKE	\$220.00		1530 CRAIGS LOCKSMITH	\$24.00	
1224 BOYCE FORMS	\$12.80		1703 JENNIFER GREER	\$50.00	
1013 DAMALAK PRINTING	\$229.08		1715 OLIVIA LONDON	\$810.00	
1249 IRS	\$358.13		1721 CAROL KELLER	\$130.00	
1610 DANIELLE CAREY TOLAN (IAA)	\$79.99		1672 AMY LEO	\$856.00	
1680 FIRST FINANCIAL BANK	\$896.07		1722 ANIMAL MANAGEMENT SYSTEMS, INC.	\$335.00	
1254 US POSTAL SERVICE	\$147.00		1733 MATHIAS COUNSELING AND CONSULTING	\$300.00	
1223 AMER. IRRIGATION INC	\$110.00		1341 WALKER & ASSOCIATES	\$1,427.00	
1125 MAC'S QUALITY LAWN CARE	\$845.00		1029 WESTFIELD CHAMBER OF COMMERCE	\$200.00	
TOWNSHIP FUND			1318 INGER ELECTRIC	\$485.00	
Services and Charges			1726 SAFE SITTER INC	\$639.50	
1612 MATTHEW SKELTON ESQ.	\$7,315.00		1322 LOWES	\$88.54	
1520 BMO HARRIS BANK	\$44.34		1611 SCHAAF CPA GROUP LLC	\$525.00	
1682 WESTFIELD HIGH SCHOOL YEARBOOK	\$100.00		1711 KRISTIN LONDON	\$645.00	
1609 MICHAEL A. REUTER	\$3,500.00		1727 SHELLEY LESANDRINI	\$20.00	
1502 TERRI WOLF	\$2,255.28		1661 SERENITY	\$875.00	
1566 VECTREN	\$1,201.79		1719 BETH BROADHURST	\$285.00	
1463 PNC BANK	\$584.31		1689 MARJOLAINE PLANTE	\$55.00	
1416 CITY OF WESTFIELD	\$277.30		1681 KYLE HOWE	\$45.00	
5052 VECTREN	\$59.20		1695 CASSANDRA RUOFF	\$60.00	
5000 DUKE	\$5,626.53		1698 RENI SUAREZ	\$17.00	
1619 RON HITTLE	\$1,320.00		1621 PROPERTY AG, LLC	\$500.00	
1669 CARRIE CASON COMMUNICATIONS INC.	\$75.00		1717 ANNE SCHUH	\$650.00	
1584 CITIZENS OF WESTFIELD	\$917.99		1644 HOURLY CIO	\$400.00	
1059 VERIZON	\$1,981.75		1671 STEPHANIE WILHELM	\$57.00	
1614 L & S CONTRACTORS	\$40.00		1685 MARILYN B TENTLER	\$50.00	
1160 NETRESULTS	\$5,575.00		1723 MICHELLE SMITH	\$40.00	
1009 INDIANA TOWNSHIP ASSOCIATION INC.	\$745.00		1674 MARIBETH SELLERS	\$50.00	
1504 WESTFIELD HISTORICAL SOCIETY	\$200.00		1634 CIVICPLUS	\$9,399.99	
1683 MOORE ETC	\$113.00		1445 INDIANA DEPT. OF ENVIRONMENTAL		
1610 DANIELLE CAREY TOLAN (IAA)	\$1,609.80		MANAGEMENT	\$100.00	
1308 HAMILTON COUNTY TREASURER	\$567.24		1688 LAUREN WRIGHT	\$55.00	
1680 FIRST FINANCIAL BANK	\$9,879.02		1702 MEGAN CONTRERAS	\$12.00	
1106 I.B.J. CORP	\$72.00		1738 MELISSA BURTON	\$55.00	
1622 CROSSROADS OF AMERICA	\$250.00		1704 LAURA YOUNG	\$57.00	
1362 KOORSEN FIRE AND SECURITY	\$141.95		1125 MAC'S QUALITY LAWN CARE	\$450.00	
1341 WALKER & ASSOCIATES	\$1,426.00		1696 ERIN TOWSEND	\$45.00	
1549 CSI SIGNS	\$97.49		1734 JUDY WILLIAMS	\$55.00	
1029 WESTFIELD CHAMBER OF COMMERCE	\$215.00		1662 KARISSA SOUTHWORTH	\$30.00	
1318 INGER ELECTRIC	\$85.00		1731 FELICIA WILLIAMS	\$25.00	
1611 SCHAAF CPA GROUP LLC	\$1,530.00		1550 WATSON LP INC.	\$481.25	
1739 CNA SURETY DIRECT BILL	\$235.00		1165 WESTFIELD WASHINGTON SCHOOLS	\$150.00	
1725 RDC INC	\$1,650.00		RECREATION OPERATING	\$302,804.53	
1634 CIVICPLUS	\$2,600.00		CUMULATIVE PARK & REC		
1647 WESTFIELD YOUTH SPORT, INC.	\$500.00		Capital Outlays		
1692 MASSEY CONSTRUCTION	\$232.00		1627 TERESA EVANS GRAPHIC DESIGN	\$112.50	
1025 FIRST INDIANA BANK	\$146.79		1520 BMO HARRIS BANK	\$1,151.22	
1104 ST. VINCENT DE PAUL	\$1,500.00		1620 BRIGHTVIEW LANDSCAPE SERVICE	\$680.00	
TOWNSHIP FUND			1614 L & S CONTRACTORS	\$1,530.00	
Other Disbursements			1680 FIRST FINANCIAL BANK	\$393.59	
1159 WASHINGTON TOWNSHIP	\$581,883.83		1643 HELLYER PLUMBING	\$3,967.00	
TOWNSHIP FUND	\$769,548.90		1549 CSI SIGNS	\$3,327.14	
TOWNSHIP ASSISTANCE			1318 INGER ELECTRIC	\$2,330.00	
Personal Services			1741 E & E GARAGE DOORS LLC	\$1,070.00	
1048 PUBLIC EMPLOYEES RETIREMENT FUND	\$4,308.80		1658 HOWARD & SONS GUTTERING CO.	\$987.40	
1358 MARKINE SIPES	\$31,500.00		CUMULATIVE PARK & REC	\$15,548.85	
1039 INDIANA PUBLIC EMPLOYERS PLAN	\$1,022.61				
1249 IRS	\$2,406.71				
TOWNSHIP ASSISTANCE					
Supplies					
1627 TERESA EVANS GRAPHIC DESIGN	\$281.25				
1224 BOYCE FORMS	\$244.00				
1680 FIRST FINANCIAL BANK	\$571.23				
TOWNSHIP ASSISTANCE					
Services and Charges					
1358 MARKINE SIPES	\$96.64				
1009 INDIANA TOWNSHIP ASSOCIATION INC.	\$75.00				
1680 FIRST FINANCIAL BANK	\$24.96				
TOWNSHIP ASSISTANCE					
Township Assistance					
5203 CASEY ACRES	\$16,866.65				
5149 EAGLETOWN ESTATES	\$1,130.00				
5089 CARMEL LANDINGS	\$3,678.51				
1577 CITIZENS WESTFIELD	\$1,950.90				
5052 VECTREN	\$94.59				
5005 VALLEY FARMS APTS	\$5,393.34				
5000 DUKE	\$1,636.87				
1453 TOM AND LAURA WOOD	\$400.00				
1584 CITIZENS OF WESTFIELD	\$789.39				
5220 ANDY KALUS	\$695.00				
1559 DUKE 0840.2	\$10,380.55				
5162 BOB'S GARAGE	\$1,714.70				
5086 HANNA REALTY	\$1,285.00				
5002 HAMILTON SQUARE	\$6,294.59				
5219 HOLIDAY INN EXPRESS	\$357.00				

CERTIFICATION
State of Indiana
SS:
Hamilton County
I, Danielle Carey Tolan, Trustee of WASHINGTON TOWNSHIP, Hamilton County, Indiana, do solemnly affirm under the penalty of perjury that the preceding report is complete, true and correct; that the sum with which I am charged in this report are all of the sums received by me; and that the various items of expenditures credited have been fully paid in the sums stated; that such payments were made without express or implied agreement that any portion thereof shall be retained by or repaid to me or to any other person. I further affirm that a complete and detailed annual report, together with all accompanying vouchers showing the names of persons having been paid money by the township, have been filed as required by law in the office of the County Auditor, and that copies of such annual report are in custody of the Township Board and the State Board of Accounts. Said report is subject to inspection by any taxpayer of the township.
Danielle Carey Tolan, Washington Township Trustee
Telephone: (317) 574-9490 ext. 6
Date this report was to be published: February 13, 2017
Subscribed and sworn (or affirmed) before me, the Chairman of the Township Board of Washington Township at its annual meeting this 24th day of January, 2017.
David D. Gill, Township Board Chairman
This report was received, accepted, and approved by the Township Board at its annual meeting, this 24th day of January, 2017.
Washington Township Board
David D. Gill
Gary Southerland

RL82

2/13/2017 1t

Hamilton County, Indiana Total Compensation 2016		Name	Amount	Name	Amount	Name	Amount
Name	Amount	COLLINS, MINDY	\$2,692.79	GARNER, CHERYL	\$68,633.36	HYDE, MATTHEW RUSSELL	\$39,840.06
ABBOTT, MICAH E	\$62,623.20	COLWELL JR, JACK D	\$540.00	GARNER, TIMOTHY K	\$99,315.84	ILLYES, KIMBERLY KAY	\$31,803.62
ABNEY, CARISSA	\$49,110.95	COMER, ELISSA M	\$13,840.05	GARRETT, CONNIE	\$50,162.91	IMBRO, MACKENZIE L	\$3,712.25
ACKERMAN, MELISSA L	\$21,385.67	COMER, TRAVIS W	\$29,345.54	GARRISON, BETH A	\$2,387.26	INGLIS, WILLIAM	\$65,356.63
ADAMS, ERIC L	\$23,349.90	CONAWAY, MICHAEL	\$86,278.37	GARY, RHONDA	\$9,296.14	IRELAND, JOSHUA C	\$63,628.15
AKERS, TRICIA C	\$62,371.17	CONNER, MELISSA A	\$6,324.08	GASHO, RANDALL	\$54,760.33	IRELAND, KJIA	\$64,881.89
ALBANO, SUSAN M	\$9,125.10	CONNOLLY, MATTHEW W	\$2,084.47	GASKIN, VICKY	\$36,423.93	IRELAND, PAMELA S	\$36,984.11
ALBRECHT, JEFF A	\$20,721.24	CONOVER, ANDREW D	\$55,134.28	GASPARY SR, JOSEPH	\$11,427.32	JACKSON, ELIZABETH	\$46,526.03
ALLEN, AUBRY L	\$27,183.96	COOK, ALAN L	\$9,138.28	GASPER, KARIN E	\$900.00	JACKSON, VIRGINIA M	\$14,734.84
ALLEY, HILARY C	\$2,847.51	COOK, GARRY D	\$14,574.45	GATES, MATTHEW J	\$31,280.01	JACOBS, BETH	\$44,127.54
ALMENDAREZ III, SANTIAGO	\$6,574.14	COOK, JAMES BRADLEY	\$45,305.41	GATEWOOD, HEATHER	\$45,585.59	JAKOSITZ, PETER	\$57,295.82
ALSTON, AMY M	\$462.00	COOK, JERRY	\$2,160.00	GEHLHAUSEN, THOMAS	\$103,096.97	JAMES, ANGELA L	\$42,207.29
ALTMAN, CHRISTINE	\$57,183.53	COOK, KELLY	\$42,508.16	GEORGE, NATHAN	\$486.00	JAMES, SANDRA J	\$44,557.71
ANDERSON, DEREK	\$4,097.65	COOK, SUSAN R	\$4,730.43	GERBER, CHERYL	\$33,812.45	JAMISON, MICHAEL L	\$51,355.21
ANDERSON, JASON J	\$5,482.02	CORBETT, MARILYN A	\$720.00	GERBER, DEBRA	\$42,071.59	JANNISSE, ASHLEY N	\$47,847.57
ANDERSON, KELLY	\$44,470.09	CORBIN, KATHRYN M	\$43,026.44	GERDENICH II, MATEN G	\$3,600.00	JEFFRIES, LISA	\$26,266.52
ANDERSON, RICHARD V	\$43,710.16	COUCH, ERIC C	\$43,924.61	GIBSON, AMANDA L	\$12,355.74	JELLISON, JEFFREY D	\$11,600.32
ARNOLD, JAGEN P	\$24,854.00	COURTER, JAMES	\$13,545.19	GIBSON, PETER J	\$1,837.53	JENKINS, JUDITH	\$1,914.00
AYERS, AMY L	\$18,703.60	COVERDALE, DAWN D	\$113,223.00	GIDMAN, AMBER M	\$25,099.42	JENSVOLD, OTTINA G	\$41,481.31
AYERS, PAUL W	\$29,268.07	COWAN, BRADLEY S	\$9,600.00	GILBERT, BRENDA	\$54,291.32	JOBES, DANIEL W	\$3,737.87
BABER, JAMIE J	\$45,684.61	COX, ALESA	\$44,960.08	GILBERT, ERIC	\$61,955.02	JOHNSON, AMANDA K	\$40,815.12
BACCAM, MIXAY	\$55,452.53	CRABTREE, JANET A	\$14,762.51	GILBERT, SANDRA	\$37,758.17	JOHNSON, BRIAN P	\$60,319.98
BACH, MICHAEL E	\$50,442.75	CRAFT, DILLON R	\$43,279.45	GILLEN, PAMELA	\$4,748.39	JOHNSON, CAROL ANN	\$24,419.18
BADGER, DAVID H	\$33,862.53	CRAIG, BENNY J	\$89,397.60	GILMORE, CHANDA	\$54,589.40	JOHNSON, CONSTANCE P	\$43,328.79
BAILEY, JUDITH C	\$4,523.89	CRAIG, DONNA	\$40,974.85	GINDER, JAMES R	\$55,789.28	JOHNSON, JENNIFER L	\$4,034.52
BAITZ, STEPHEN A	\$63,515.84	CRAIG JR, BENJAMIN D	\$51,919.18	GIORDANO, JENNIFER J	\$49,039.36	JOHNSON, KATHY A	\$7,482.53
BAITZ, TAMELA SUE	\$110,584.00	CRAMER, JASON P	\$64,235.44	GIPE-HOLCOMBE, JESSICA N	\$40,997.70	JOHNSON, KEN	\$1,916.41
BALDWIN, JAMES R	\$67,280.14	CRANDALL, MARCUS	\$47,904.34	GIRTMAN, CYNTHIA E	\$41,216.74	JOHNSON, KRISTIN	\$75.00
BALLARD, KIMBERLEY J	\$4,364.77	CRASK, ERIN M	\$53,167.06	GLEBER, TAMMY L	\$54,616.61	JOHNSON, LISA	\$49,546.84
BALLENGER, CAROLYN	\$38,359.66	CRASK, JULIE	\$103,842.17	GLIDEWELL, MATTHEW R	\$4,752.36	JOHNSON, RACHEL N	\$624.00
BALLENGER, TERRY L	\$1,164.27	CRASK, KEVIN	\$65,049.13	GLYN, FREDRICK M	\$29,268.07	JOHNSON, STEVE A	\$882.00
BALLMAN, AMY	\$54,672.24	CRASK, MELISSA	\$30,976.45	GODBY, MICHAEL A	\$29,789.07	JOINES, ANDREA L	\$46,117.26
BANNON, MELISSA J	\$37,381.35	CRAWFORD, KYLE R	\$3,440.61	GODF, SCOTT G	\$65,205.73	JONES, CARRIE E	\$34,019.07
BARKER, MARK	\$76,760.81	CRESS, KELSEY M	\$36,729.46	GOGGIN, CATHERINE J	\$41,453.90	JONES, CHRISTOPHER	\$71,450.98
BARKER, MELISSA L	\$51,776.73	CRIM, DIANE L	\$750.00	GOINS, LAKISHAA	\$48,955.31	JONES, GREGORY M	\$474.00
BARLOW, ALLISON KEELER	\$43,996.73	CROOK, BEVERLY J	\$40,065.66	GONZALEZ, KIRSTEN D	\$42,764.99	JONES, JILL A	\$46,015.68
BARTON, JULIE	\$10,510.96	CROOK, ERIKA	\$32,211.96	GOOD, KIMBERLY	\$68,275.16	JONES, SCOTT	\$62,674.58
BATTLES, THOMAS	\$62,015.22	CROUCH, LYNDFSEA	\$43,282.00	GOOD, TONYA M	\$13,087.91	JUAREZ, ERIC A	\$91,274.64
BAUER, LYNN	\$46,963.05	CROW, CHARLES	\$250.00	GOODE, KELLIE A	\$18,324.13	JUAREZ, JENNIFER	\$43,260.00
BAUER, SEAN	\$56,635.01	CROWDER, ANNE M	\$8,253.79	GOODNIGHT, CAROL J	\$39,554.95	JUDAY, JEFF	\$3,825.00
BEARD, LARRY	\$57,877.25	CRUMBO, CAMERON P	\$17,277.67	GOODNIGHT, JENNIFER L	\$34,924.54	JUDD, BRIAN E	\$4,575.32
BEASON, DORIS	\$2,475.00	CRUSSEL, MICHAEL R	\$45,278.20	GOSS, MICHAEL	\$13,480.70	JUSTICE, CARY	\$44,789.63
BEAVER, BRANDON D	\$29,268.07	CULP, CARA S	\$8,165.69	GOVIN, AMANDA	\$17,836.14	KAGAN, HARVEY M	\$474.00
BEAVER, TRINI K	\$68,275.20	CUMMINS, JEFFREY A	\$52,290.64	GRAHAM, KERRY	\$47,797.77	KANE, HEATHER B	\$26,267.25
BECK, CHARISSE	\$43,151.31	DAILEY III, WILLIAM R	\$49,936.88	GRAHAM, LEE ELLEN	\$51,681.34	KANEN, TAYLOR A	\$17,835.21
BELDEN, JAMES J	\$4,502.76	DANIELS, SHANNON	\$47,281.51	GRAHAM, PATTY L	\$14,520.11	KEELER, WILLIAM	\$52,073.67
BELENITSKY, DIMITRY	\$50,982.09	DANIELS, SUSAN B	\$19,808.93	GRAY, NATHAN E	\$47,400.54	KELLER, MICHAEL R	\$11,240.32
BELLINGER, LYNNE	\$55,290.54	DASH, PEGGY	\$18,535.95	GREEN, TODD E	\$64,611.41	KELLEY, KARA L	\$49,426.06
BENDZEN III, LAWRENCE H	\$62,161.60	DAVIDSON, KIM	\$31,538.34	GREENAWAY, WILLIAM	\$3,999.99	KELLY, JENNIFER J	\$46,332.50
BENGE, CORI	\$33,607.39	DAVIS, ALEX R	\$43,979.08	GREER, MONICA	\$45,860.56	KELSO, NANCY A	\$216.00
BENNETT, MORGAN E	\$51,559.73	DAVIS, BRADLEY J	\$119,784.81	GREGORY, LEE A	\$11,360.32	KENDALL, THOMAS R	\$486.00
BENNETT, TAMARA	\$38,546.77	DAVIS, BRETT L	\$3,901.93	GRIESENAUER, BARTON P	\$59,082.06	KENNEDY, ANNA M	\$41,093.34
BENSON, KEVIN L	\$60,078.55	DAVIS, DEREK A	\$55,495.61	GRIFFIN, LAURELEE	\$38,285.36	KENNEDY, MARIE A	\$540.00
BENTLEY, CONNIE S	\$44,571.70	DAVIS, GINGER C	\$25,369.34	GRIMES, DENNIS K	\$8,369.46	KERFOOT, MARLENE K	\$10,248.48
BENTLEY, RACHEL A	\$43,532.87	DAVIS, JOHN MICHAEL	\$846.00	GRINSTEAD, HEATHER L	\$42,392.91	KETNER, LORI	\$52,439.64
BENTON, SCOTT A	\$54,967.48	DAVIS, JULIE	\$32,428.88	GRINSTEAD, KRISTIN R	\$40,044.67	KEYS, ASHLEY A	\$4,134.20
BENTON, SUSAN	\$49,012.43	DAVIS, ROBERT	\$86,568.06	GUILMETTE, JUDY	\$588.00	KHAN, FARAZ	\$74,452.59
BERNHARDT, SCOTT	\$59,083.47	DAVIS, WENDY S	\$40,056.64	GUILMETTE, ROBERT	\$1,038.00	KIGGINS, CYNTHIA A	\$37,927.39
BIDDLE, KASEY	\$39,647.91	DAWALT, JENA L	\$18,650.17	GULLION, CHRISTOPHER S	\$14,685.45	KINDER, RICHARD A	\$5,773.89
BIDDLE, MICHAEL L	\$23,094.95	DAWSON, CHRISTOPHER	\$1,542.26	GUNN, JAMIE	\$3,065.01	KINDRED, CHELSEA	\$29,838.50
BIDDLE, NATHAN A	\$65,516.75	DEAN, CYNTHIA A	\$37,894.00	GUNN, SHEILA	\$28,757.80	KING, BRENDA K	\$51,343.08
BILBY, STEVE	\$36,621.38	DEAN, ERIN J	\$56,024.62	GUYER, MICHAEL J	\$48,741.65	KING, JO ELLEN	\$17,002.65
BINGHAM, KRISTIN	\$2,449.25	DECKARD, ROBERTA JOYCE	\$40,952.57	GUZMAN, ANTHONY K	\$30,430.48	KING, NICOLE E	\$41,659.32
BIRGE, CHERYL	\$41,969.46	DECKER, SHASTA	\$44,800.31	GWIN, PAMELA J	\$44,904.97	KING, THOMAS A	\$41,277.56
BISHOP, SANDRA	\$3,340.82	DEFOE, JUSTIN N	\$23,205.98	HAAS, ALAYNA	\$46,500.94	KINGEN, STEPHANIE L	\$22,477.96
BLAIR, LESLIE	\$42,688.85	DEFOE, KELLY	\$9,988.14	HABIG, FRANK	\$2,000.00	KINGSLEY, ANDREW	\$14,976.39
BLEDSOE, TIFFANY	\$45,888.96	DEFOE, LARRY A	\$45,980.79	HACK, APRIL M	\$39,406.45	KINSEAR, JOHN L	\$8,154.90
BLEDSOE, TROY	\$54,206.75	DEJARNATT, JANET M	\$2,880.00	HACKER, LORI M	\$34,615.97	KIPHART, CHARLES	\$88,506.01
BOHMAN, ROSANNE M	\$415.99	DELAPLANE, MATTHEW K	\$23,729.45	HAHN, VALORIE S	\$38,678.10	KIRAGES, ANDREW J	\$12,759.47
BOOKER, SHANE	\$872.81	DELHEIMER, MEGAN M	\$38,063.52	HAIR, MERVIN D	\$54,253.60	KIRBY, GERALD	\$375.00
BOONE, TONJA C	\$4,428.00	DEMAREE, JASON C	\$4,774.90	HALBLEIB, KASHA N	\$2,398.10	KLAIR-WARNER, SARANN	\$540.00
BORDERS, JESSE	\$48,140.52	DERYCKERE, ANDREW J	\$960.00	HALE, KEVIN C	\$46,045.05	KLINGSTEIN, EMILY C	\$1,129.50
BOWEN, MARK	\$137,062.00	DERYCKERE, DEBORAH A	\$576.00	HALL, JANET S	\$339.00	KNAPP, MARTHA E	\$6,170.77
BOWERS, DAVID L	\$630.00	DEYOUNG, DANIEL C	\$66,131.88	HALL, RONALD C	\$875.00	KNAPP, TIMOTHY A	\$89,798.09
BOWLAND, DARA J	\$50,020.55	DICKERSON, SARA E	\$10,070.89	HALPERN, SHIRLEY M	\$24.00	KNAUER, TAMI	\$44,070.40
BOX, MARY	\$49,092.16	DILLINGER, STEVEN	\$56,383.53	HALTOM, GLENN	\$45,423.69	KNOWLTON, GARY S	\$44,099.81
BOZELL, HEATHER D	\$3,194.37	DILLON, JAMES C	\$23,639.50	HAMPTON, TIMOTHY R	\$6,657.60	KOCHER, JOSHUA	\$72,500.04
BOZOIAN, MICHAEL D	\$60,319.94	DINGS, RANDALL	\$81,708.50	HANEY, JESSICA	\$32,085.87	KOOR, JUDITH A	\$654.00
BRAEG, ROBERT	\$89,322.01	DIRKS, STEPHEN N	\$40,653.12	HANEY II, MARION RAY	\$28,989.34	KOOR, ROBERT S	\$654.00
BREWER, LUCILLE M	\$564.00	DIXON, DUSTIN K	\$73,324.05	HANNI, LISA	\$50,089.61	KOUSEN, JENNIFER	\$43,123.82
BRIDGETT, GAY	\$3,465.49	DOBROVODSKY, JAMES R	\$34,112.50	HANSEN, JANET M	\$62,682.28	KOUSEN, JEREMY	\$61,552.02
BRINKER, PATTI	\$42,249.74	DOCKEMEYER, BRITTANY M	\$41,546.44	HANSLAW, KYLE	\$51,192.38	KOZLOVICH, DENISE L	\$45,097.06
BROCKEN, CHRISTINA	\$38,140.49	DODD, JILL	\$2,263.85	HARBAUGH, RACHELLE	\$45,599.87	KRALL, MASSIEL	\$48,091.46
BROOKS, NATHAN C	\$10,492.18	DODD, ZACHARY S	\$59,305.17	HARGER, REBECCA A	\$500.00	KRIEG, LAURA	\$56,465.43
BROWN, ASHLEY A	\$20,388.75	DONLAN, SCOTT P	\$29,234.86	HARMISON, DANA H	\$32,700.91	KRISTO, GEORGE	\$64,643.83
BROWN, CHRISTINE D	\$45,278.23	DORSEY, JOSEPH A	\$45,532.80	HARRINGTON, KIA	\$30,617.99	KRUPSKI, ALISON M	\$79,784.64
BROWN, KATHLEEN	\$54,176.17	DOSS, ADAM M	\$8,337.90	HARRINGTON, SHALINA	\$57,025.60	KUBA, ROGER	\$66,162.69
BROWN, MICHELLE A	\$58,828.45	DOTSON, GREGORY G	\$36,108.43	HARRIS, CHARLES RONALD	\$36,314.46	LACEY, DANIEL J	\$53,289.55
BROWN, ROSALYN	\$38,782.02	DOUGLAS, SHEILA K	\$36,625.16	HARROLD, RYAN W	\$43,945.93	LACEY, FLORENCE	\$52,017.40
BROWNING, BROOKE A	\$117.88	DOWDEN, RICHARD R	\$11,600.32	HART, GALEN	\$58,563.85	LACEY, JAMES R	\$11,057.13
BROWNING, KEARSTEN J	\$1,749.33	DRIFFILL, SAMUEL A	\$7,332.88	HARTLEY, STEVEN T	\$48,154.04	LAND, CHRISTOPHER D	\$49,067.80
BRUNS, ALAN M	\$408.00	DRISCOLL, KENZIE L	\$36,303.80	HASTON, MELISSA	\$49,004.41	LANDWEHR, ZACHARY A	\$13,241.40
BRUNS, CAROL	\$70,193.68	DULANEY, NATHANIEL L	\$3,764.90	HASTON, STEPHEN H	\$41,568.06	LANE, CLAIRE E	\$46,895.40
BRYANT, KEVIN S	\$54,540.13	DUNBAR, VICKY LYNN	\$60,521.92	HASTY, KIRSTEN R	\$62,090.50	LAUDIG, CHERYL J	\$46,440.34
BRYZEK, JESSICA A	\$3,723.90	DUNCAN, CYNTHIA	\$39,685.73	HAUBER, COLIN M	\$2,206.26	LAWHORN, LYNN	\$40,644.52
BUCKINGHAM, DENNIS M	\$49,212.30	DUNCAN, GARY R	\$78,815.71	HAUSERMANN, SARA M	\$67,472.72	LAWSON, DUSTI D	\$27,913.11
BUCKINGHAM II, DONALD	\$5,000.00	DUNN, KEITH D	\$35,051.37	HAY, RICHARD T	\$62,547.11	LAWSON, MATTHEW E	\$46,663.39
BUCKLER, RICHARD J	\$42,793.11	DUNN, REBECCA A	\$17,508.56	HAYDEN, CORY D	\$34,793.87	LAYTON, JACQUELINE	\$40,696.58
BURDETT, DARRIN P	\$37,434.94	DUNN, TERRY	\$3,280.99	HAYDEN, JENNIFER J	\$87,532.00	LAYTON, MATTHEW D	\$61,502.76
BURDETT, LINDA	\$46,154.72	DUNN, TRAVIS R	\$42,818.07	HAYES, BETH A	\$9,858.44	LAZDINS, MARCEL	\$46,819.21
BURK, JEFFREY L	\$40,841.42	DURBIN, RUTH ANN	\$34,159.02	HAYES, MARY R	\$8,436.27	LEAP, JEFFREY A	\$53,407.89
BURKE, SHAWNA M	\$41,285.85	DURR, JAMES	\$2,550.00	HAYMAKER, JONI LYNN	\$45,768.21	LECKRONE, ADAM K	\$53,484.99
BURNETT, JAMES O	\$12,130.56	DUVALL, LYNETTE	\$51,263.78	HAYMAKER, MARY ANN	\$33,536.43	LEE, FRANCES L	\$486.00
BURT, CHRISTOPHER	\$77,323.96	DWIGANS, BARRY	\$7,750.00	HAZEL, ANDREW J	\$12,364.03	LEE, LARRY G	\$936.00
BUTLER, STEVEN N	\$25,206.75	DYGERT, SARA K	\$21,593.76	HAZEL, SCOTT	\$65,616.58	LEMASTER, JASON	\$77,942.53
BYER, SHERRI	\$48,675.76	DYSON, RONNIE D	\$11.52	HEAD, JEREMY W	\$49,466.36	LEMASTERS, VICTORIA	\$45,163.67
BYER, SUSAN	\$37,849.56	EAGAN, ADRIENNE E	\$29,017.61	HEAD, SUSAN KAY	\$31,875.19	LEONARD, DEBORAH	\$1,554.00
BYRAM, BRENDA Z	\$33,891.04	ECKART, ROBIN S	\$78,371.77	HEATH, KYLE D	\$3,630.00	LEPERE, DEBRA J	\$85,409.65
CAGE, KRISTY L	\$18,075.66	EDWARDS, CHERYL	\$41,115.67	HEINY, KAY	\$48,948.49	LEWIS, BREANNE D	\$48,689.66
CALHOUN, CHRISTOPHER S	\$48,443.26	EDWARDS, RHONDA	\$38,664.76	HEINZMAN JR, DAVID MIKE	\$49,491.36	LEWIS, XAVIER J	\$2,503.98
CAMPBELL, ANDREW C	\$47,227.17	EGAN, BRANDY M	\$51,436.76	HEINZMANN, JEFFREY M	\$1,084.00	LIGLER, SCOTT A	\$70,757.08
CAMPBELL, JAMIE T	\$71,218.57	EGAN, JENNIFER	\$8,523.39	HEIRBRANDT, MARK	\$57,453.53	LINDSAY, CODY R	\$13,658.49
CAMPBELL, JUDITH	\$1,275.00	ELDRIDGE, PAMELA E	\$39,554.94	HELEGBE, EMEFA	\$18,637.33	LISTON, EMILEE P	\$3,987.83
CAMPBELL, VANESSA	\$48,868.97	ELDRIDGE, SADIE	\$46,226.20	HENN, EMILY A	\$1,621.62	LITON, JERRY	\$70,938.51
CAPPS, EMILY C	\$48,868.97	ELLIOTT, PAULA	\$28,557.79	HENRY, SANDY	\$42,855.80	LITWILLER, KYLE A	\$11,882.92
CARDER, JONATHAN M	\$58,561.10	ELLIS, CHELSEA A	\$5,758.98	HENSON, CARL L	\$41,801.81	LOCHARD, KAREN S	\$46,495.26
CAREY, ANDREW							

Hamilton County, Indiana Total Compensation 2016		Name	Amount	Name	Amount	Name	Amount
Name	Amount	PENNER, MARCI	\$24.00	SANTIAGO, CHRISTOPHER S	\$45,563.02	THOMPSON, ROBERT	\$35,209.78
		PENNINGTON, GRETCHEN	\$43,260.00	SAVOIE, KIMBERLY L	\$60,319.95	THORN, VICTORIA N	\$42,432.27
MCKINLEY, CLINTON S	\$3,207.01	PENNY, MONICA C	\$2,036.07	SAXON, ROBERT B	\$41,774.10	THURMAN, JOEL	\$110,623.38
MCKINNEY, BEAU J	\$55,294.84	PENWELL, JACOB	\$11,306.77	SCHALL, MARY J	\$42,838.38	TIDWELL, TIMOTHY	\$52,607.68
MCKINNEY, CHANDRA	\$53,423.29	PENWELL, MARY ELLEN	\$14,812.78	SCHALLER, CAROLYN K	\$3,330.00	TINDAL, JONATHAN	\$65,632.93
MCKINNEY, JESSICA	\$31,087.12	PENWELL, MOLLY P	\$43,757.13	SCHIEBELHUT, WILLIAM G	\$15,807.32	TODD, CRISTY D	\$972.88
MCKINNEY, RALPH	\$29,268.07	PERRIN, BRENDA	\$32,110.62	SCHENKEL, MARILYN	\$66,375.72	TODD, MATT	\$58,099.84
MCKINNEY, SCOTT	\$89,508.96	PERRIN, DARRELL	\$35,170.30	SCHERER, LISA L	\$42,425.74	TOLLE, BARRY M	\$7,490.28
MCLOUGHLIN, PATRICK C	\$38,659.12	PERRIN, SHILOH L	\$7,267.88	SCHERER, RYAN N	\$46,652.31	TOM, PENNY A	\$57,681.08
MCMAHON, KIEL-ANNE	\$37,012.19	PETERSON, SUSAN	\$1,200.00	SCHIERHOLZ, ORVAL P	\$93,028.26	TONEY, KYLENE	\$47,250.30
MCMILLAN JR, CHARLIE C	\$875.00	PETRIE, TRAVIS W	\$55,494.95	SCHILDMEIER, ALEXANDER	\$50,288.53	TOOMBS, AARON M	\$33,883.80
MCNEAL, DEONDA M	\$8,053.37	PETTIFORD, MERYLE C	\$42,579.30	SCHILDMIEIER, DIANA L	\$34,793.90	TOSCHLOG, PATRICIA	\$47,623.98
MCNEELY, TIFFANY N	\$38,528.34	PETTIGREW, MARCIA S	\$37,900.55	SCHMIDT, JOEL D	\$71,835.13	TOWNSEND, WILLIAM V	\$57,144.07
MCNIFF, WILLIAM B	\$46,187.61	PETTY, ALEX	\$64,416.27	SCHMIDT, SHARENA S	\$52,523.09	TRACEY, MELVIN JR	\$50,498.71
MCNULTY, BARRY LEE	\$94,268.15	PETTY, JOY L	\$44,697.73	SCHOOLEY, JEFF L	\$7,414.93	TRAGESSER, PHILIP	\$68,240.53
MCPHERSON, DAVID M	\$69,599.93	PFLUGH, JANE	\$41,927.18	SCHOONVELD, MONICA L	\$12,319.76	TRAPHAGAN, PATRICK R	\$30,967.54
MCPHERSON, REGGINALD	\$35,013.07	PHARIS, JERRY	\$27,791.61	SCHROEDER, CASEY A	\$11,965.34	TRAVIS, CHRISTIAN	\$46,477.78
MEDERNACH, JAMES P	\$3,195.65	PHARIS, JIMMY J	\$51,644.21	SCHRUMPF, DENNIS	\$3,690.00	TROWBRIDGE, CONNIE	\$6,144.89
MEHAS, MONA I	\$384.00	PHELPS, KEVIN D	\$38,014.84	SCHULENBORG, KYLE M	\$1,829.66	TROWBRIDGE, DANIEL	\$54,190.89
MEIER, RYAN T	\$61,593.64	PHIFER, LAURA L	\$33,551.28	SCHWARTZ, LEE E	\$34,798.73	TROWBRIDGE, MICHELLE	\$43,579.59
MEINHARDT, AUSTIN M	\$15,370.80	PHILLIPS, NATHAN D	\$5,133.05	SCHWARTZ, STEPHEN L	\$30,143.07	TUINEI, VAEGA V	\$43,382.53
MELLING, SAMANTHA K	\$46,029.04	PING, CORY M	\$50,388.09	SCHWEMMIN, BONNIE	\$46,756.08	TUREAN, CHARLES V	\$4,200.44
MELTON, BRYAN E	\$67,136.34	PING, ROBERT L	\$46,801.03	SCOVILLE, SIDNEY S	\$23,420.55	TURNER, COURTNEY	\$4,802.91
MEREDITH, TERESSA D	\$51,195.90	PINKERTON, HEATHER L	\$53,896.56	SCULLY, ERIN N	\$6,247.30	TURPIN, JUDITH	\$28,267.46
MERIDA, RICHARD K	\$41,780.27	PIRTLE, DANIEL M	\$2,455.65	SEIG, JOSEPH	\$73,646.84	TYNER, VICKY	\$36,557.94
MERTENS, CHRIS A	\$108,999.55	PLATT, DAVID B	\$6,412.09	SELLERS, RICHARD D	\$1,551.86	UGLUM, JEANINE	\$4,859.54
MESSERALL, SANDRA S	\$1,170.00	PLUMMER, TOMMY A	\$21,986.82	SELLS, JODY L	\$41,052.41	UHRICK, JASON K	\$47,340.06
MEYER, AMANDA M	\$21,832.97	POLK, KIMBERLY	\$40,820.25	SERINE, ZACHARY L	\$84,633.69	UHRICK, LARKEN	\$52,291.26
MEYERS, SCOTT	\$143.54	POLLARD, DANIELLE	\$33,642.30	SETTLE, THOMAS B	\$1,902.06	UHRICK, MELISSA	\$56,563.59
MIKSHA, ANDRE	\$5,000.00	POLLEY, ELIZABETH L	\$28,863.96	SETTLES, BYRON R	\$62,008.39	UNDERWOOD, BRAD	\$49,455.76
MILKEY, RUSSELL	\$57,516.63	PONTIUS, KAY	\$49,443.11	SEXTON, TERESA	\$43,817.14	UTTERBACK, BRET	\$54,504.94
MILLER, AUTUMN	\$33,055.96	PONTIUS, ROBERT A	\$41,536.51	SHANKLAND, AMY	\$15,604.26	VALDEZ, APRIL L	\$42,121.31
MILLER, CHARLES	\$71,561.75	POORE, KEVIN	\$68,679.61	SHAW, LINDA S	\$15,972.32	VALENTINE, STEPHEN L	\$58.52
MILLER, DERECK J	\$2,771.40	POPIELA, DANIEL J	\$46,059.23	SHAW, STEVE	\$2,985.00	VANDYKE, PATRICIA A	\$32,803.69
MILLER, JACOB W	\$49,270.38	POSSMAN, CAROL A	\$15,710.40	SHAW, WENDY L	\$55,802.35	VANMETRE, JANICE	\$84,630.00
MILLER, JAMES M	\$52,523.10	POTTENGER, JULIE L	\$71,629.96	SHEAN, DEBRA	\$10,886.93	VANN, BRENDA K	\$8,865.19
MILLER, JOHN W	\$500.00	POWELL, BRENNAN N	\$8,183.10	SHELLY, PHILIP	\$1,575.00	VARIE, KATHERINE GILSON	\$37,705.00
MILLER, KOERNER A	\$4,918.44	POWELL, KIMBERLY	\$61,300.45	SHELLER, BETHANY R	\$46,662.87	VAUGHAN, RACHELL	\$54,881.13
MILLER, MATTHEW	\$48,756.09	POYNTER, GRACE	\$3,195.90	SHELLER, DANIELLE	\$53,793.04	VINCENT, MATTHEW J	\$9,132.51
MILLER, NATHAN N	\$1,227.41	POYNTER, JENNIFER S	\$43,845.94	SHELLER, PAUL	\$47,293.78	VOSS, KARI A	\$50,363.16
MILLIGAN, DOUGLAS	\$61,725.76	POOL, SCOTT B	\$2,184.00	SHEW, STEVE R	\$50,402.27	WAGGONER, JEFFREY W	\$60,603.65
MILLS, ROBIN M	\$95,107.02	PRASAD, SHAMA T	\$744.00	SHIPLEY, THERESA A	\$15,625.39	WAGNER, MARC H	\$48,614.78
MILLS, SUZANNE	\$60,777.97	PRATER, AMY E	\$49,134.63	SHOEMAKER, BRITTNEY L	\$35,066.31	WAGONER, KIRSTIN M	\$44,335.76
MINTZ, ADRIENNE R	\$924.00	PRATHER, ANDREW	\$1,725.00	SHOEMAKER, HEIDI	\$2,950.55	WAGONER, MADONNA	\$95,124.50
MINTZ, MICHAEL M	\$744.00	PRIVETT, JANET	\$42,050.99	SHOLTES, MARK	\$56,440.59	WAITT, CANDICE	\$44,595.36
MITCHELL, MELISSA	\$849.13	PUCKETT, DAVID J	\$216.00	SHOOK, DOUGLAS	\$23,559.07	WALKER, CHRISTIAN M	\$60,492.65
MIXELL, CARLY J	\$2,050.03	PUCKETT, KEEGAN J	\$1,787.76	SIMMONS, JASON D	\$73,632.53	WALKER, JULIE E	\$9,887.57
MONGER, JOHN B	\$12,886.13	PUCKETT, SHELIA M	\$666.00	SIMMONS, ROBERT E	\$48,228.51	WALKER, KATHRYN J	\$6,346.60
MONTGOMERY, SARAH B	\$4,075.05	PURPURA, VICKI	\$46,294.97	SIMMS, JACOB L	\$44,512.57	WARD, AYNLEY C	\$36,729.64
MOORE, DANA	\$33,891.33	PYLE, JOSEPH W	\$30,223.89	SLODERBECK, JASON	\$85,566.20	WARD, EVAN T	\$4,202.61
MOORE II, RAYMOND EDWARD	\$80,844.61	PYLITT, BERNARD	\$400.00	SLODERBECK, KEVIN	\$51,662.26	WARD, JULIE	\$30,252.91
MOORHOUS, KATHERINE	\$54,695.72	QUAKENBUSH II, DENNIS J	\$81,846.34	SMART, COREY W	\$4,704.54	WARD, KENTON C	\$96,795.62
MOREA, JESSICA L	\$25,815.74	RADICAN, KRISTA	\$74,373.48	SMITH, AMANDA	\$55,385.10	WARD, LISA N	\$32,889.98
MORGAN, DIANNE J	\$47,973.52	RAIL, ANGELA M	\$7,617.02	SMITH, BRENNEN M	\$2,223.80	WARD, ROBIN	\$99,835.00
MORGAN, KEVIN	\$46,547.42	RAINWATER, JAMES R	\$7,794.79	SMITH, KATHRYN MARIE	\$32,507.37	WARINER, JACQUELINE	\$42,128.37
MORRIS, KAREN G	\$35,020.00	RAIRDON, CHRISTOPHER M	\$42,108.73	SMITH, KRISTY	\$74,257.75	WARNER, LARRY H	\$1,260.00
MORRIS, STACI	\$30,395.24	RAMSEY, JERAMY N	\$27,875.16	SMITH, LESLEY	\$46,891.11	WARREN, ELLEN P	\$50,533.63
MOSBAUGH, LYNETTE	\$48,402.49	RANDALL, RYAN P	\$53,437.71	SMITH, MARGARET L	\$37,903.87	WASHINGTON, SHAYLA M	\$8,059.97
MOSBAUGH, MONICA J	\$35,756.36	RANDALL, SHEENA	\$93,028.25	SMITH, PAULA A	\$8,316.93	WATERMAN, DEBORAH J	\$39,208.52
MOSS, ALLISON	\$35,570.56	RANSFORD, KATHY	\$47,034.01	SMITH, SARA N	\$35,925.36	WATSON, PAMELA	\$39,233.19
MOUNCE, LYDIA L	\$12,333.92	RANSFORD, RYAN M	\$28,198.22	SMITH, STEVE	\$20,162.63	WATSON, RALPH	\$89,414.16
MUDD, JOHN-PAUL C	\$4,916.74	RASNAKE, AMANDA	\$40,004.88	SMOCK, FELICIA	\$43,067.06	WATSON, SHELLIE RENAE	\$52,944.58
MULROONY, KEVIN P	\$62,819.28	RAUCH, KIMBERLY	\$56,505.92	SNEATH, STEVEN L	\$11,711.19	WATTS, GAIL E	\$270.00
MUNSON, KRISTEN D	\$16,941.80	RAY, BRANDON	\$53,926.66	SNOWDEN, MICHAEL W	\$101,846.19	WEAVER, MATTHEW D	\$119.88
MURPHY, BARBARA J	\$43,086.87	RAYL, BRIAN K	\$59,111.77	SOLOMON, JESSICA	\$38,452.07	WEBBER, DEBRA L	\$36,394.16
MURRAY, CHARLES W	\$400.00	RAYNER, KEITH	\$51,411.57	SOUDER, SCOTT M	\$10,626.78	WEHMuELLER, JEFFREY	\$97,820.01
MURRAY, CHRISTOPHER T	\$47,979.24	READER, MISTI L	\$65,614.62	SOUDERS, MICHAEL J	\$53,832.93	WEISS, DANIEL W	\$35,518.10
MURRAY, JOSEPH A	\$63,628.72	REED, MICHELE R	\$52,540.04	SOUTH, JOHN B	\$51,856.34	WERBE, JAMES	\$48,868.98
MURRAY, KERI	\$66,888.14	REEL, CAITLIN M	\$44,774.13	SOUTHWOOD, STEVEN	\$70,272.30	WERT, JENNIFER N	\$20,155.28
MUSSELMAN, DAVID	\$500.00	REEL, CLAIRE A	\$40,696.59	SPEER, ERINN D	\$6,273.65	WERT, JOANNIE K	\$60,592.61
MUSSELMAN, RHONDA P	\$45,205.70	REES, MICHAEL T	\$68,187.42	SPENCER, CAROL	\$31,065.99	WEST, HAYLEY D	\$49,698.80
MUSTAIN, KENTON D	\$65,297.64	REGENSTRIEF, PEARL Z	\$408.00	SPENCER, CHARLES E	\$49,796.41	WESTRICH, AMY	\$48,868.99
MYERS, ANDREW K	\$44,529.27	REICHERT, SETH J	\$42,147.71	SPICER, ERIKA	\$7,163.46	WESTRICH, LINDA D	\$49,404.75
NAGEL, JULIE	\$54,543.27	REILY, MICHAEL B	\$57,206.53	ST. AMAND, PETER F	\$3,259.08	WHISLER, NATHAN C	\$40,917.09
NAGY, STEVEN D	\$31,078.86	REITENOUR, TONY	\$32,926.01	ST. AMAND, SARAH J	\$2,820.29	WHITE, JO ANNE	\$4,050.00
NAJJAR, DAVID	\$3,999.99	REITER, LAURIE	\$45,205.69	ST. AMAND, THOMAS M	\$2,669.00	WHITE, STEVE R	\$17,197.08
NATION, MARGARET	\$13,943.46	REITER, NATHANIAL	\$30,651.52	STAINBROOK, KIP E	\$48,029.20	WHITEHEAD, KAREN J	\$1,914.00
NDIAYE, ELHADJI	\$4,916.53	RENNAKER, JUSTIN R	\$34,152.48	STAKELBECK, KENDRA	\$47,540.48	WHITEHEAD, LONNIE	\$12,120.06
NEAL, JAMES	\$21,810.07	RENNER, JAMES S	\$4,460.00	STANDRIDGE, LUKE W	\$6,770.44	WHITSON, AMANDA L	\$37,900.57
NEAL, KEVIN L	\$48,721.23	RENNER, LINDA	\$44,745.10	STANFIELD, DANE A	\$37,300.35	WHITTON, JANE	\$34,162.37
NEEDHAM, DAVID	\$66,229.30	REYNOLDS, PATRICIA	\$39,973.25	STANISZ, MICHAEL J	\$41,478.16	WIDOWS, TARA	\$58,660.12
NELSON, JOHN P	\$41,493.72	RICHARDSON, KATHY	\$75,585.77	STEELE, LISA	\$36,729.68	WIELINSKI, JOYCE A	\$49,197.56
NELSON, NATHANAEI M	\$52,069.75	RICKETTS, FLOYD	\$35.25	STEMNOCK, BRIDGET A	\$2,352.87	WIGLEY, JACQUELINE R	\$39,554.95
NEUDIGATE, JONATHAN C	\$47,293.77	RIDER, LINDA SUE	\$1,284.00	STEVENS, ROBERT DANIEL	\$93,028.25	WILLIAMS, CARLA	\$49,187.40
NEW, TISHA	\$47,224.73	RIEKE, LORE	\$15,309.65	STEVENS, SHEILAH	\$50,533.61	WILLIAMS, DWIGHT	\$500.00
NEWBY, CRISTINA	\$54,242.63	RILEY, DEBORAH	\$44,578.60	STEVENS II, ROBERT D	\$53,870.39	WILLIAMS, KAREN L	\$38,261.55
NICHOLLS, DONALD E	\$51,746.62	RILEY, PATRICK M	\$13,824.12	STEVENSON, CAROLINE A	\$73,369.91	WILLIAMS, LAUREN J	\$40,913.44
NICHOLSON, ALLISON	\$27,405.28	RINEY, DARIN T	\$69,799.33	STEWART, DANIEL S	\$46,721.94	WILLIAMSON, NANCY C	\$47,753.77
NICKEL, DANNY W	\$43,846.86	ROISINGER, NICK	\$46,609.32	STICE, BRIAN CHRIS	\$68,684.14	WILSON, DARREN	\$60,777.93
NICKEL, MELISSA D	\$41,957.17	ROACH, JAY R	\$216.00	STINER, TRACY L	\$41,450.94	WILSON, JEREMIAH G	\$31,815.55
NICKERSON, ROBERT E	\$48,404.42	ROAM, JENNIFER L	\$42,685.54	STINSON, MARK	\$52,725.70	WILSON, KURTIS S	\$43,290.89
NIEC, BRIAN N	\$68,980.61	ROBBINS, JOSEPH	\$55,176.46	STOCKS, KYLE A	\$36,338.18	WILSON, URSULA	\$2,377.63
NORTON, TRACI L	\$960.00	ROBBINS, STACIA N	\$47,330.51	STODSILL, KAEGAN	\$8,319.14	WINCKLER, HENRY L	\$3,420.00
NUNEZ, KAYTLYN T	\$33,483.02	ROBERTS, BETH J	\$2,094.00	STONE, KALA	\$42,044.57	WINTER, HANNAH M	\$3,714.80
OCONNOR, JENNIFER	\$46,140.90	ROBERTS, MARK	\$12,829.46	STRAHL, JOSEPH	\$7,548.72	WISE, HALEY B	\$47,031.80
OCONNOR, TONY	\$51,033.67	ROBERTS, MELISSA	\$60,885.31	STRAUS, TRISHA K	\$42,044.13	WISSEL, CAITLIN	\$73,369.91
ODELL, ALVIN LEROY	\$4,884.20	ROBERTS, ROBIN A	\$42,422.33	STRONG, DANNY L	\$1,821.32	WOOD, STEPHEN	\$90,444.12
OGLE, JEROLYN L	\$64,886.32	ROBISON, CYNTHIA	\$50,945.15	STUBBLEFIELD, BRITTANY K	\$35,719.83	WOODS, NATALIE D	\$34,957.51
OGLE, LARRY	\$1,906.25	ROBISON, JON	\$80,279.71	STUBBLEFIELD, JOEL E	\$61,522.68	WOODS III, STEPHEN R	\$3,289.77
OGLE, LINDA	\$8,581.30	ROBISON, SANDRA LUE	\$34,931.08	STULTS, KATIE N	\$16,625.02	WOODWARD, CARY	\$61,613.78
OLDHAM, ROBERT BRUCE	\$51,746.60	RODGERS, TAYLOR N	\$2,102.85	SUMMERFIELD, AMY B	\$86,140.10	WOODWORTH, CLAYTON S	\$4,230.04
OLIVERO, KEILA E	\$45,025.96	RODGERS, THOMAS C	\$52,746.06	SUNDLING, JENNIFER	\$45,574.20	WOOLDRIDGE, BRUCE A	\$836.13
OLSEN, TROY	\$53,023.03	ROGER, MARK A	\$744.00	SUTTON, ROBERT O	\$37,765.38	WOOLDRIDGE, KATHRYN	\$3,420.00
OREM, BRYANT	\$62,701.78	ROGER, RANDI L	\$486.00	SUTTON, SHELBY D	\$41,674.01	WOOLDRIDGE, NANCY A	\$3,649.57
ORR, AMBER	\$53,061.06	ROOSA, ERIC W	\$46,741.75	SWEET, JAMES N	\$240.00	WORL, SHAE N	\$34,633.78
OSSWALD, BRADLEY	\$69,557.11	ROSE, LISA	\$35,348.86	SWENSON, CAROL S	\$33,664.97	WOZNAK, JOYCE	\$720.00
OTIS, JULIE P	\$25,871.59	ROSE, WILLIAM G	\$5,104.49	SWENSON, DEVON A	\$15,276.67	WOZNAK, LAURA A	\$43,628.36
OVERMAN, STACEY M	\$33,480.50	ROSS, SHERI	\$62,378.41	SWENSON, SHARNA K	\$48,362.14	WRIGHT, ELIZABETH	\$45,705.67
OVERPECK, ERIC P	\$69,599.93	ROUDEBUSH, GEORGIA I	\$36,167.07	SWICKARD, LINDA	\$41,446.13	WRIGHT, JEFFREY	\$65,535.70
OWEN MATA, CASSIE D	\$37,837.46	ROUDEBUSH, LARRY J	\$1,275.00	SWIFT, CHARLES	\$60,777.97	WRIGHT, KRISTI	\$38,280.91
OWENS, CYNTHIA L	\$28,310.30	ROUDEBUSH, MICHEAL E	\$13,520.70	SZMURLO, TINA M	\$33,938.81	WRIGHT, NORA L	\$16,644.69
OWENSBY, MELISSA L	\$55,528.29	ROWE, ERIN E	\$53,846.14	SZUCS, SARAH M	\$4,357.44	WRIGHT, TONYA	\$48,896.54
PACIOR, LISA T	\$42,945.46	RUETZ, TODD	\$3,999.99	TARNER, BRANDI	\$40,385.71	WUWERT, TIMOTHY A	\$54,374.65
PACKARD, DIXIANA	\$64,976.32	RUGLES, STEPHANIE T	\$72,707.47	TAXTER, JILL K	\$39,554.96	WYATT, MARY	\$7,961.25
PACKHAM, GRAHAM	\$62,478.06	RULON, JERRY	\$800.00	TEACHNOR, DUSTIN	\$64,643.84	WYLER, KAY OBERHAUS	

SUMMONS - SERVICE BY PUBLICATION

STATE OF INDIANA)
)SS: IN THE HAMILTON
) SUPERIOR COURT
COUNTY OF HAMILTON)
) CAUSE NO. 29D02-1611-MF-010085

EMBRACE HOME LOANS, INC.)
)
PLAINTIFF,)
VS.)
ESTATE OF ALICE J. DOWNS, SECRETARY OF HOUSING)
AND URBAN DEVELOPMENT, THE BRISTOLS)
HOMEOWNERS ASSOCIATION, INC., THE HEIRS,)
DEWISEES, LEGATEES AND CREDITORS, WHETHER)
KNOWN OR UNKNOWN, OF THE ESTATE OF ALICE J.)
DOWNS, DAVID A. DOWNS, AS HEIR OF THE ESTATE OF)
ALICE J. DOWNS)
DEFENDANT(S))

NOTICE OF SUIT

The State of Indiana to the Defendants above-named, and any other person who may be concerned:
You are notified that you have been sued in the Court above named.
The nature of the suit against you is: Foreclosure of mortgage and termination of your interest, if any, in the real property located at:
12332 Quarterback Lane, Fishers, IN 46037
and to the following Defendant(s) whose whereabouts are unknown:
Estate of Alice J. Downs, The Heirs, Devisees, Legatees and Creditors, whether known or unknown, of the Estate of Alice J. Downs, David A. Downs, as Heir of the Estate of Alice J. Downs, and all other persons claiming any right, title, or interest in the within described real estate by, through or under them or any other person or entity, the names of all whom are unknown to the Plaintiff
In addition to the above named Defendants being served by this summons there may be other Defendants who have an interest in this lawsuit.
If you have a claim for relief against the Plaintiff arising from the same transaction or occurrence, you must assert it in your written answer.
You must answer the Complaint in writing, by you or your attorney, within thirty (30) days commencing the day after final publication of this notice, and if you fail to do so a judgment will be entered against you for what the Plaintiff has demanded.

ATTEST:
Tammy Baitz
Clerk, Hamilton County Circuit Court

Respectfully submitted,
Phillip A. Norman, #13734-64
Email: pnorman@mlg-defaultlaw.com
David M. Bengs, #16646-20
Email: dbengs@mlg-defaultlaw.com
Jennifer L. Snook, #30140-45
Email: jsnook@mlg-defaultlaw.com
Attorney for Plaintiff
MARINOSCI LAW GROUP, P.C.
2110 Calumet Avenue
Valparaiso, IN 46383
Telephone: (219) 462-5104
E-mail: pnorman@mlg-defaultlaw.com
OF COUNSEL FOR PLAINTIFF

NOTICE: MARINOSCI LAW GROUP, P.C., IS A DEBT COLLECTOR. THIS IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

RL762/6/2017, 2/13/2017, 2/20/2017 3t

Attorney Stephen Gerald Gray
Address 2925 Senour Road
Indianapolis, IN 46239

NOTICE OF ADMINISTRATION
In the Hamilton County Superior Court, Probate Division
In the Matter of the Estate of Jason C. Lowe, deceased.
CAUSE NO. 29D01-1609-EU-349
Notice is hereby given that Samantha R. Lowe was on the 26 day of September, 2016, appointed Personal Representative of the Estate of Jason C. Lowe, deceased, who died on the 12th day of February, 2016.
All persons having 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, this 26 day of September, 2016.

Tammy Baitz
Clerk, Hamilton Superior Court

RL752/6/2017, 2/13/2017 2t

NOTICE TO BIDDERS

Notice is hereby given that Hamilton Heights School Corporation, by and through its Board is requesting sealed bids for furnishing all labor, materials, tools, equipment and transportation necessary for the Hamilton Heights High School Agriculture, Business, Engineering and Music Interior Renovations (the “Project”).
The sealed bids will be received until Thursday, March 9, 2017, at 2:00 p.m. (EST).
Bids shall be delivered to:
Ms. Peggy Jackson, Associate Superintendent
Hamilton Heights School Corporation
410 W. Main Street
Arcadia, Indiana 46030
Bids will be opened and read aloud in public at the address listed above immediately after the posted time. All bid packages received after the above time shall be returned unopened.
All work for the complete construction of the project shall be performed under one or more prime contracts with the Owner. The form of the contract is set forth in the Bidding Documents. Two copies of bid forms shall be submitted on forms provided in the project manual, and shall be executed in accordance with the current edition of the Indiana Board of Accounts Form 96 – “Contractor’s Bid for Public Works”, with a financial statement complying with Section III of Form 96, and a satisfactory Bid Bond or certified check pursuant to I.C. 36-1-12-4.5, payable to the Hamilton Heights School Corporation. Bid Security shall be in the amount of not less than 10% of the total base bid price. Should a successful Bidder withdraw their Bid, fail to provide the required payment and performance bonds, or execute the contract, the Owner may then declare the Bid security forfeited as liquidated damages.
Wage rates shall not apply to this Project. All Contractors and Sub-Contractors shall comply with the provisions of I.C. 5-16-13 et seq. as detailed in the front ends. Contractor must be qualified pursuant to I.C. 5-16-13-10(c).
The bidding documents for the Project, including the Plans and Specification are on file with the Owner and may be examined at the following locations:
1. Bidtool: (800) 652-0008. www.bidtool.net.
2. Builders Exchange – Indiana: 1028 Shelby St., Indianapolis, IN 46203. (317) 423-7080. www.bxindiana.com.
3. Construction Market Data: (800) 330-8629. www.cmdgroup.com.
4. Dodge Data & Analytics: (877) 784-9556. www.dodgeprojects.construction.com.
5. ISQFT: (317) 248-1293. www.isqft.com.
Copies of the Bidding Documents may be obtained from Eastern Engineering Supply, Inc, 9901 Allisonville Road, Fishers, IN, (317) 598-0661, www.easternengineering.com. Costs associated with digital and printed plans and specifications secured through Eastern Engineering Supply Inc. are to be incurred by the bidding contractor and are non-refundable.
Prior to execution of the Contract, the Contractor(s) receiving the contract shall furnish an approved Performance and Payment Bond in the amount of 100% of the contract amount, which shall cover the faithful performance of the Contract and the payment of all obligations arising hereunder. Performance and Payment Bonds shall remain in full force and effect for a period of one year after the Owner’s final settlement with the successful Bidder.
The Owner expects to award the Contract(s) for the Work to the lowest, responsible and responsive Bidder(s). The Owner reserves the right to hold bids, including any alternates, for up to 60 days from the date of the bid opening. The Owner reserves in its sole discretion the right to reject any and all bids, and to waive any irregularities, discrepancies, omissions, variances or informalities in the bids.
A pre-bid meeting for discussion of the Project, the bidding requirements and other important matters will be held on meeting will be held at Hamilton Heights High School, 25802 S.R. 19 Arcadia, Indiana 46030 on Thursday, February 23, 2017 at 3:00 p.m. (EST). The meeting will be held at the Hamilton Heights High School Media Center. Please enter at the main entrance and check in at the Main Office. Immediately following the pre-bid meeting, an opportunity to tour the project site will be offered. All prospective bidders are encouraged to attend this meeting. Bidders will be responsible for items discussed at the meeting.
Questions, or requests for equal status, shall be directed in writing (via email) to:
Stuart M. Godfrey, Project Architect
krM Architecture+
(765) 649-8477 Ext. 220
sgodfrey@krMarchitecture.com
Doug Ozolins
Secretary, Board of School Trustees
Hamilton Heights School Corporation

February 6, 2017

RL422/6/2017, 2/13/2017 2t

ADVERTISEMENT FOR BIDS

FOR THE SALE OF EXCESS REAL ESTATE
BY THE CITY OF
NOBLESVILLE, INDIANA
Notice is hereby given that pursuant to Section 32.11 of the City of Noblesville’s Code of Ordinances and Resolution #RC-49-16, that the City of Noblesville’s Common Council will receive sealed bids for the sale of 0.77 acres (more or less) of residual property from parcel 10-10-02-00-00-009.002 generally located southeast of the intersection of S.R. 32 and Hague Road, and generally described as follows:
A PART OF THE NORTHEAST QUARTER OF SECTION 2, TOWNSHIP 18 NORTH, RANGE 4 EAST LOCATED IN NOBLESVILLE TOWNSHIP, HAMILTON COUNTY, INDIANA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:
COMMENCING AT THE SOUTHWEST CORNER OF THE SOUTHEAST QUARTER OF SECTION 35, TOWNSHIP 19 NORTH, RANGE 4 EAST; THENCE SOUTH 89 DEGREES 33 MINUTES 31 SECONDS EAST (ASSUMED BEARING) 223.41 FEET (338.5 LINKS-GOVERNMENT RECORD JOG) ON AND ALONG THE SOUTH LINE OF SAID SOUTHEAST QUARTER TO THE NORTHWEST CORNER OF THE NORTHEAST QUARTER OF SECTION 2, TOWNSHIP 18 NORTH, RANGE 4 EAST; THENCE SOUTH 89 DEGREES 33 MINUTES 31 SECONDS EAST 1094.86 FEET ON AND ALONG THE NORT-I LINE TO THE WEST LINE OF THE TRACT OF REAL ESTATE DESCRIBED IN INSTRUMENT No. 9609602724; THENCE ON SAID WEST LINE SOUTH 02 DEGREES 01 MINUTES 17 SECONDS EAST 329.11 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION;
THENCE ON THE SOUTH LINE OF SAID TRACT OF REAL ESTATE SOUTH 89 DEGREES 49 MINUTES 05 SECONDS EAST 253.76 FEET TO THE WEST LINE OF CHERRY TREE OVERLOOK ADDITION; THENCE ON SAID WEST LINE SOUTH 01 DEGREES 14 MINUTES 16 SECONDS WEST 265.00 FEET TO THE SOUTHWEST CORNER OF LOT 4 IN SAID CHERRY TREE OVERLOOK ADDITION; THENCE NORTH 43 DEGREES 01 MINUTES 33 SECONDS WEST 363.51 FEET TO THE POINT OF BEGINNING, CONTAINING 0.77 ACRES, MORE OR LESS.
Each sealed bid shall contain a written offer signed by interested parties and sealed by a Notary Public. All bids submitted shall be submitted free of contingency or any responsibility of the City to provide any improvement or concession in reference to the condition or status of the property and shall be willing to accept the parcel in an “as-is” condition.
Sealed bids shall be delivered no later than 4:30 P.M. on February 28, 2017 and addressed to:
The Office of the Clerk
City of Noblesville
16 S 10th St
Suite 270
Noblesville, IN 46060
All bids will be opened and read aloud during the normal meeting of the Noblesville Common Council in the Council Chambers located in Noblesville City Hall on February 28, 2017 beginning at 7:00 P.M. The City of Noblesville reserves the right to evaluate bids for compliance with all applicable Codes and State Statutes. The City also reserves the right to review bids to determine whether they are submitted by a responsible party which can legally utilize the subject parcel. In the event a successful bid is received and is determined to be compliant with all codes and statutes which may apply, the subject parcel will be transferred in fee simple in exchange for a successful bid/offer and any associated closing costs.
A copy of the legal description of the subject parcel and any other documentation associated with this advertisement is available at the Office of the City Engineer, Suite 155, 16 S. 10th Street, Noblesville, Indiana.
For any questions or any additional information please contact John Beery, City Engineer at (317) 776-6330 or jbeery@noblesville.in.us.
RL662/6/2017, 2/13/2017 2t

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD

IN THE MATTER OF

Masthead Drain, 106th & Geist Road Reconstruction
NOTICE
Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Masthead Drain, 106th & Geist Road Reconstruction on February 27, 2017 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.
Hamilton County Drainage Board
Attest: Lynette Mosbaugh
RL852/13/2017 1t

		Jackson Township, Hamilton County, Indiana Cash & Investments Combined Statement - 2016			
		Beg Cash & Inv Bal Jan 1, 2016	Receipts	Disbursements	End Cash & Inv Bal Dec 31, 2016
Governmental Activities	Local Fund Number	Local Fund Name			
	01	Township Fund	\$85,949.23	\$298,853.83	\$166,260.27
	11	Fire Territory Fund	\$261,373.73	\$439,817.82	\$701,191.55
	12	Emergency Medical Services	\$300,217.32	\$77,432.15	\$377,649.47
	15	Rescue Fund	\$600.87	\$2.33	\$0.00
	16	Cumulative Fire	\$52,573.51	\$19.01	\$0.00
	17	Fire Equipment Debt	\$29,149.57	\$25,843.97	\$54,993.54
	21	FEMA Recruit Retain Grant Fund	\$1,262.47	\$2,831.00	\$4,091.79
	30	Emergency Fire Services Loan	\$61,236.58	\$52,824.18	\$114,060.76
	40	Jackson Township Fire Fighting Fund	\$0.00	\$699,876.62	\$371,297.14
	45	Jackson Township EMS Fund	\$0.00	\$424,931.91	\$4,712.84
	61	Rainy Day Fund	\$33,132.31	\$107,017.25	\$0.00
	81	Township Assistance Fund	\$98,973.38	\$26.42	\$16,888.56
	91	Levy Excess Fund	\$553.48	\$0.00	\$0.00
	95	Payroll Deduction Fund	\$611.27	\$109,483.00	\$108,975.03
		Total All Funds	\$925,633.72	\$2,238,959.49	\$1,920,120.95
		Jackson Township, Hamilton County, Indiana Detailed Receipts 2016			
Governmental Activities	Township Fund	General Property Taxes			\$79,231.24
		County Option income Tax (COIT)			\$205,821.48
		Financial Institution Tax distribution			\$263.78
		Vehicle/Aircraft Excise Tax Distribution			\$8,984.94
		Commercial Vehicle Excise Tax Distribution (CVET)			\$615.00
		Document and Copy Fees			\$138.30
		Earnings on Investments and Deposits			\$390.93
		Refunds and Reimbursements			\$1,052.84
		Other Receipts/01 - Township Fund			\$2,355.32
		Total Township Fund			\$298,853.83
		General Property Taxes			\$366,751.50
		Financial Institution Tax distribution			\$56.19
		Vehicle/Aircraft Excise Tax Distribution			\$31,890.89
		Commercial Vehicle Excise Tax Distribution (CVET)			\$114.76
		Federal and State Grants and Distributions - Public Safety			\$16,456.00
		Document and Copy Fees			\$6.00
		Earnings on Investments and Deposits			\$32.89
		Refunds and Reimbursements			\$1,602.40
		Transfers In - Transferred from Another Fund			\$12,392.19
		Federal and State Grants and Distributions - Other/11			\$10,514.00
	Fire Territory Fund	Fire Territory Fund			\$0.00
		Other Receipts/11 - Fire Territory Fund			\$1.00
		Total Fire Territory Fund			\$439,817.82
	Emergency Medical Services	Emergency Medical Services Fees			\$77,337.59
		Earnings on Investments and Deposits			\$94.56
		Total Emergency Medical Services			\$77,432.15
		Earnings on Investments and Deposits			\$2.33
		Total Rescue Fund			\$2.33
		Earnings on Investments and Deposits			\$19.01
		Total Cumulative Fire			\$19.01
		General Property Taxes			\$20,585.52
		County Option Income Tax (COIT)			\$3,180.89
		Financial Institution Tax distribution			\$4.71
		Vehicle/Aircraft Excise Tax Distribution			\$2,063.04
		Commercial Vehicle Excise Tax Distribution (CVET)			\$9.81
		Total Fire Equipment Debt			\$25,843.97
		Federal and State Grants and Distributions - Public Safety			\$2,831.00
		Total FEMA Recruit Retain Grant Fund			\$2,831.00
	Emergency Fire Services Loan	General Property Taxes			\$46,910.25
		County Option Income Tax (COIT)			\$850.63
		Financial Institution Tax distribution			\$9.23
		Vehicle/Aircraft Excise Tax Distribution			\$5,013.20
		Commercial Vehicle Excise Tax Distribution (CVET)			\$19.21
		Earnings on Investments and Deposits			\$21.66
		Total Emergency Fire Services Loan			\$52,824.18
		General Property Taxes			\$274,575.67
		Financial Institution Tax distribution			\$53.69
		Vehicle/Aircraft Excise Tax Distribution			\$24,017.30
		Commercial Vehicle Excise Tax Distribution (CVET)			\$113.99
		Federal and State Grants and Distributions - Public Safety			\$172.00
		Document and Copy Fees			\$4.99
		Sale of Capital Assets			\$1,800.00
		Refunds and Reimbursements			\$869.61
		Transfers In - Transferred from Another Fund			\$398,269.37
		Total Jackson Township Fire Fighting Fund			\$699,876.62
	Jackson Township EMS Fund	Emergency Medical Services Fees			\$53,390.44
		Transfers In - Transferred from Another Fund			\$361,807.78
		Other Receipts/45 - Jackson Township EMS Fund			\$9,733.69
		Total Jackson Township EMS Fund			\$424,931.91
	Rainy Day Fund	County Option income Tax (COIT) Additional Distributions			\$107,004.68
		Earnings on Investments and Deposits			\$12.57
		Total Rainy Day Fund			\$107,017.25
	Township Assistance Fund	Earnings on Investments and Deposits			\$26.42
		Total Township Assistance Fund			\$26.42
	Payroll Deduction Fund	Payroll Fund and Clearing Account Receipts			\$109,483.00
		Total Payroll Deduction Fund			\$109,483.00

RL83

Page 1 of 2

2/13/2017 1t

Sheridan Public Library, Hamilton County, Indiana, Cash & Investments Combined Statement - 2016						
	Local Fund Number	Local Fund Name	Beg Cash & Inv Bal Jan 1, 2016	Receipts	Disbursement	End Cash & Inv Bal Dec 31, 2016
Governmental Activities	100	General Operating	\$67,670.18	\$274,199.37	\$286,813.10	\$55,056.45
	110	Library Improvement	\$1,427.52	\$504.77	\$0.00	\$1,932.29
	115	Reserve Lirf Rainy Day Fund	\$659.67	\$95,772.00	\$72,815.90	\$23,615.77
	120	Lease Rental	\$83,301.75	\$143,661.50	\$149,500.00	\$77,463.25
	140	Gift Fund	\$5,360.84	\$1,941.25	\$754.26	\$6,547.83
	170	Building Gift Fund	\$0.89	\$0.00	\$0.89	\$0.00
	190	State Grant State Technology	\$1,393.53	\$0.00	\$1,773.52	-\$379.99
		Total All Funds	\$159,814.38	\$516,078.89	\$511,657.67	\$164,235.60

RL89

NOTICE TO TAXPAYERS OF HAMILTON COUNTY		
Notice is hereby given that the Hamilton County Council of Hamilton County, Indiana will meet on March 1, 2017 in a Work Session at 5:30 p.m. in Conference Room 1A at One Hamilton County Square, Noblesville, Indiana for the purpose of 2018 budget discussions. The Council will then meet at 6:00 p.m. in the Commissioners Courtroom at One Hamilton County Square, Noblesville, Indiana for the purpose of discussion of the Hamilton County Port Authority. At the conclusion of both work sessions, the Hamilton County Council will meet in Regular Session at 7:00 p.m. Purpose of the regular meeting is for consideration of transfer of funds, amend 2017 form 144, reduction of funds and to consider the following additional appropriations in excess of the budget for the current year. The Council will hold a public hearing concerning the additional appropriations. Any person having concerns or questions concerning said appropriations shall be heard at the public hearing.		
1000 County General	1000 Personal Services	1,129,191.00
	3000 Other Services & Charges	450,000.00
	Total Fund 1000	1,579,191.00
1031 Hamilton County Airport Authority AIP-27	6000 Other Finance Uses	4,815.00
1176 Motor Vehicle Highway	3000 Other Services & Charges	200,000.00
1186 Rainy Day Fund	3000 Other Services & Charges	65,000.00
1193 Sheriff Pension Fund	1000 Personnel Services	207,798.00
1213 Guardian Ad Litem	3000 Other Services & Charges	750.00
1216 Auditor Ineligible Homestead	3000 Other Services & Charges	37,080.00
1222 911 Sinking Fund	2000 Supplies	26,998.00
	3000 Other Services & Charges	700,000.00
	Total Fund 4911	726,998.00
4603 0181 Lease Rental	4000 Capital Outlay	2.00
4907 Highway COIT Fund	4000 Capital Outlay	990,200.00
4918 Youth Assistance Program	1000 Personnel Services	33,656.00
8221 FHWA Reimbursement Fund	6000 Other Finances Uses	54,928.00
9124 Court Reform Grant	3000 Other Services & Charges	14,157.00

RL88

29D03-1701-EU-000041		
James A. Nickloy (#28312-29) NICKLOY & HIGDON 5540 Pebble Village Lane, Suite 300 Noblesville, Indiana 46062 Phone: (317) 773-3030 Fax: (317)219-0545		
NOTICE OF ADMINISTRATION <i>In the Hamilton County Superior Court No. 3 In the Matter of the Estate of Douglas L. Presley, Sr., deceased. Estate Docket 29D03-1701-EU-000041</i> Notice is hereby given that Susan D. Presley was on January 30, 2017, appointed Personal Representative of the Estate of Douglas L. Presley, Sr., deceased (July 26, 2016). All persons who have claims against this estate, whether or not now due, must file those claims in the Office of the Clerk of the Hamilton County Superior Court within three (3) months after the date of this publication of this notice, or within nine (9) months after the decedent's death, whichever is earlier, or those claims will be forever barred. <i>Dated at Noblesville, Indiana this January 30, 2017.</i> <div style="text-align: right;"><i>Tammy Baitz</i> Clerk of Courts of Hamilton County</div>		

RL69

ADVERTISEMENT COUNTY OF HAMILTON	
The Noblesville Housing Authority, as the administrative agent on behalf of the Hamilton County Commissioners, is soliciting sealed proposals from interested, independent firms or consultants for providing professional services for the development of the FY17 Action Plan and the Consolidated Annual Performance and Evaluation Report (CAPER) for FY16 as outlined by the United States Department of Housing and Urban Development. This project is CDBG-grant funded. Therefore, all rules and regulations related to such funding will apply. Proposals will be received at the Noblesville Housing Authority not later than 2:00 p.m. local time, March 20, 2017. Any proposal received later than the specified time/date will NOT be accepted/considered. All proposals shall be sealed and marked as follows "FY17 Action Plan and the Consolidated Annual Performance and Evaluation Report (CAPER) for FY16" and mailed/delivered to: Noblesville Housing Authority 320 Kings Lane Noblesville, IN 46060 Request for Information regarding this Request for Proposals should be directed to Christopher Allen, CDBG Coordinator at (317) 773-5110, Ext. 104 or nha.cdbg@gmail.com	
SCOPE AND REQUIREMENTS	
1. INTRODUCTION/BACKGROUND: Hamilton County Government is requesting proposals from qualified firms and consultants to provide Professional Services for the development of the County's FY17 Action Plan and the Consolidated Annual Performance and Evaluation Report (CAPER) for FY16 as part of the County's participation in the U.S. Department of Housing and Urban Development's Community Development Block Grant (CDBG) Program. The plan will include an Annual Action Plan for the second year of the five year action plan (FY2017) and the CAPER for FY2016. The specific requirements for the Consolidated Plan can be found in the Code of Federal Regulations, Title 24, Section 91, ET. Seq. (24 CFR 91) or on the Internet at: http://www.hud.gov/offices/cpd/about/conplan . Hamilton County is the fastest growing county in the state. In 2015 the population was 309,697 and the median household income is \$86,222. There are eight incorporated areas in Hamilton County. Carmel, Fishers, Noblesville and Westfield are cities and Arcadia, Atlanta, Cicero and Sheridan are towns. The cities all participate in the Hamilton County entitlement while the towns have all opted out and participate in the small cities program administered by the state of Indiana. Though the towns have opted out of the county CDBG program this plan must include the towns since they have the opportunity to opt back in during the time-frame covered by this plan.	
2. SCOPE OF SERVICES: The annual action plan for the period October 1, 2017 through September 30, 2018 must be approved by Hamilton County Commissioners and submitted to HUD no later than August 15, 2017. The project must be substantially underway within 45 days of contract execution. Drafts must be regularly submitted to NHA staff throughout the project and a complete draft must be submitted for review prior to finalization of the Plan. A minimum of three (3) public meetings must be held to solicit public input on the details of the Plan. The CAPER is due to the local HUD field office no later than December 30, 2017 (which is 90 days after the end of the fiscal year). It is expected that in developing the Action Plan the services rendered will include the coordination and facilitation of public meetings and other methods of citizen participation; a review of community facilities and infrastructure; analysis of data such as population trends, household characteristics, housing and homeless services/needs, educational attainment, and income characteristics; graphic representations of these trends as well as maps of the County and/or specific focus areas; identification of local and regional service providers; and the development of priorities and strategies. The Hamilton County Housing Needs Assessment was completed in 2013. This document will provide a substantial amount of information pertinent to the development of this plan. Additionally, the current 5 year Consolidated Plan is also available. It is expected that the consultant is to work with NHA staff and the Project Committee that includes representatives from several jurisdictions as well as representation from housing and public service agencies.all three jurisdictions. A total of at least three meetings with the Project Committee will be scheduled. The completed plan must also be submitted on CD, with all maps, graphics, and other attachments and in a format capable of being reproduced by current County computer hardware and software. In addition, 5 copies of the final document shall be provided in binders, with individual sections tabbed and all graphics in color. The Hamilton County Government is requesting assistance in the preparation of the Action Plan for the period October 1, 2016 – September 30, 2017. The Action Plan is a requirement of the United States Department of Housing and Urban Development and serves as the County's application for the Community Development Block Grant (CDBG) program. The completed Action Plan is due to NHA July 1, 2017. It is required by HUD to be logged into the IDIS system by August 15, 2017 at midnight. The CAPER is due to NHA by December 4, 2017 and must be logged into the IDIS system by December 30, 2017. The consultant will be required to upload the FY17 Action Plan and FY16 CAPER in the HUD database, IDIS. Staff will give consultant access to the HUD database system. The consultant will be responsible for the FY17 action plan narrative. NHA staff will be responsible for solicitation, review and input of individual FY17 activities. The specific requirements for the Action Plan can be found in the Code of Federal Regulations, Title 24, Section 91, ET. Seq. (24 CFR 91) or on the Internet at http://www.hud.gov/offices/cpd/about/conplan/regs/index.cfm	
3. COST PROPOSAL: The offeror must submit a cost proposal in a separate envelope. The proposed cost should be based on the assumptions and requirements described in the request for proposal and should include all cost, except where noted otherwise. Cost shall be firm for the term of the contract as outlined. The term of this contract could be for a period of twelve (12) months from the effective date of the contract, or until such time as the County receives final approval from HUD of the Action Plan and CAPER. Each cost shall be spelled out in a separate line item. Proposed cost shall be expressed as an hourly rate for a specified number of hours, and broken out by specific work products, as outlined in the Scope of Work.	
4. PROPOSALS EVALUATION: In evaluating the proposals, the NHA reserves the right to accept or reject all or any part of any proposal, waive minor technicalities, and award the contract to the offeror deemed to best serve the interest of the County; and adopt any part or all of a proposal if it is judged in the best interests of the County. Each proposal will be evaluated on the content of the offeror's proposal, i.e., the burden of information clarification and research rests solely on each offeror's effort and will be considered a reflection of interest and efficiency. During the review process, the review panel shall have the right to request from offerors any other information or evidence which it deems necessary for evaluation of the proposal and relevant to any one or more of the stated evaluation factors. The failure of an offeror to promptly provide such requested information or evidence shall be sufficient grounds for determining the offeror to be non-responsive and for rejection of the proposal. The NHA reserves the right to contact any offeror for clarification of information submitted, to contact references, and to use other sources of obtaining information regarding the offeror that is deemed appropriate and	

NOTICE TO BIDDERS	
Notice is hereby given that Hamilton Heights School Corporation, by and through its Board is requesting sealed bids for furnishing all labor, materials, tools, equipment and transportation necessary for the Hamilton Heights High School Agriculture, Business, Engineering and Music Interior Furniture Package (the "Project"). The sealed bids will be received until Thursday, March 9, 2017, at 3:00 p.m. (EST). Bids shall be delivered to: Ms. Peggy Jackson, Associate Superintendent Hamilton Heights School Corporation 410 W. Main Street Arcadia, Indiana 46030 Bids will be opened and read aloud in public at the address listed above immediately after the posted time. All bid packages received after the above time shall be returned unopened. All work for the supply, delivery and installation of all loose furniture items, including freight, for the Project shall be performed under one or more prime contracts with the Owner. The form of the contract is set forth in the Bidding Documents. Two copies of bid forms shall be submitted on forms provided in the project manual, and shall be executed in accordance with the current edition of the Indiana Board of Accounts Form 96 – "Contractor's Bid for Public Works", with a financial statement complying with Section III of Form 96, and a satisfactory Bid Bond or certified check pursuant to I.C. 36-1-12-4.5, payable to the Hamilton Heights School Corporation. Bid Security shall be in the amount of not less than 10% of the total base bid price. Should a successful Bidder withdraw their Bid, fail to provide the required payment and performance bonds, or execute the contract, the Owner may then declare the Bid security forfeited as liquidated damages. The bidding documents for the Project, including the Plans and Specification are on file with the Owner and may be examined at the office(s) of the Architect. Copies of the Bidding Documents may be obtained from Eastern Engineering Supply, Inc, 9901 Allisonville Road, Fishers, IN, (317) 598-0661, www.easternengineering.com . Costs associated with digital and printed plans and specifications secured through Eastern Engineering Supply Inc. are to be incurred by the bidding contractor and are non-refundable. The Owner expects to award the Contract(s) for the Work to the lowest, responsible and responsive Bidder(s). The Owner reserves the right to hold bids, including any alternates, for up to 60 days from the date of the bid opening. The Owner reserves in its sole discretion the right to reject any and all bids, and to waive any irregularities, discrepancies, omissions, variances or informalities in the bids. Questions, or requests for equal status, shall be directed in writing (via email) to: Erin Jennings, Interior Designer krM Architecture+ (765) 649-8477 Ext. 221 ejennings@krMarchitecture.com	

RL67

2/6/2017, 2/13/2017 2t

Westfield Public Library Hamilton County, Indiana Cash & Investments Combined Statement - 2016						
	Local Fund Number	Local Fund Name	Beg Cash & Inv Bal Jan 1, 2016	Receipts	Disbursement	End Cash & Inv Bal Dec 31, 2016
Governmental Activities	100	Operating Fund	\$36,722.43	\$1,330,821.71	\$1,278,826.99	\$88,717.15
	100.1	PettyCash/CashChange Fund	\$302.00	\$0.00	\$0.00	\$302.00
	12001	Lirf Reserve	\$12,763.00	\$26.10	\$0.00	\$12,789.10
	125	Rainy Day Fund	\$380,437.02	\$964,943.75	\$742,550.61	\$602,830.16
	130	Gift Fund	\$37,498.10	\$8,804.40	\$11,738.57	\$34,563.93
	140	Lease Rental Fund	\$75,691.23	\$11,547.89	\$87,239.12	\$0.00
	141	Library Debt Service	\$43,754.63	\$224,644.66	\$162,087.50	\$106,311.79
	150	Evergreen Indiana Fund	\$174.20	\$331.83	\$409.54	\$96.49
	160.01	Levy Excess Fund	\$9.43	\$0.00	\$9.43	\$0.00
	180	Withholdings	\$351.84	\$193,997.28	\$194,349.12	\$0.00
	190	Pub. Lib. Access Card	\$0.00	\$520.00	\$520.00	\$0.00
		Total All Funds	\$587,703.88	\$2,735,637.62	\$2,477,730.88	\$845,610.62

RL81

29D01-1701-EU-000029		
STATE OF INDIANA) COUNTY OF HAMILTON) <i>IN THE MATTER OF THE UNSUPERVISED ESTATE OF JOHN C. WALSH, Deceased.</i>		
NOTICE OF ADMINISTRATION <i>Notice is hereby given that Michael S. Walsh was on the 24th day of January 2017 appointed personal representative of the Estate of John C. Walsh, deceased, who died on the 14th day of December 2016..</i> All persons who have claims against this estate, whether or not now due, must file those claims in the Office of the Clerk of the Hamilton County Superior Court within three (3) months after the date of this publication of this notice, or within nine (9) months after the decedent's death, whichever is earlier, or those claims will be forever barred. <i>Dated at Noblesville, Indiana this January 24, 2017.</i> <div style="text-align: right;"><i>Tammy Baitz</i> Clerk of Courts of Hamilton County</div>		

RL87

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Thorpe Creek Drain, Shed Correction NOTICE	
Notice is hereby given of the hearing of the Hamilton County Drainage Board on the Thorpe Creek Drain, Shed Correction on February 27, 2017 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana, and which construction and maintenance reports of the Surveyor and the Schedule of Assessments made by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor. <div style="text-align: right;">Hamilton County Drainage Board</div> Attest: <u>Lynette Mosbaugh</u> <div style="text-align: right;"><i>RL86</i> 2/13/2017 1t</div>	

29D01 -1701 -EU-000037	
STATE OF INDIANA) COUNTY OF HAMILTON) IN RE THE MATTER OF) THE UNSUPERVISED ESTATE OF:) ELEN LEA ZOOK, DECEASED)	
NOTICE OF ADMINISTRATION <i>Notice is hereby given that on the 31 day of January, 2017, Timothy L. McCoy was appointed personal representative of the estate of Elen Lea Zook, deceased, who died on the 6th of January, 2017.</i> All persons having claims against said estate, whether or not now due, must file the claim in the office of the Clerk of this Court within three (3) months from the date of the first publication of this notice, or within nine (9) months after the decedent's death, whichever is earlier, or the claims will be forever barred. <i>Dated at Noblesville, Indiana, this date: January 31, 2017.</i> <div style="text-align: right;"><i>Tammy Baitz</i> Clerk Hamilton County Superior Court</div> <i>Stephen E. Ferrucci</i> CLAPP FERRUCCI 9795 Crosspoint Boulevard, Suite 175 Indianapolis, IN 46256 (317) 578-9966 <i>Attorney for Timothy L. McCoy</i> <div style="text-align: right;"><i>RL80</i> 2/13/2017, 2/20/2017 2t</div>	

would assist in the evaluation. Proposals which, after discussion and submission of additional clarification and/or supplementary information, are determined to meet the specifications of the Request for Proposal will be classified as "acceptable". Proposals found not to be acceptable will be classified as "unacceptable" and no further discussion concerning same will be conducted. Evaluation Criteria: The Noblesville Housing Authority intends to award a contract resulting from this request for proposal to the responsive and responsible offeror whose proposal is determined to be the most advantageous to the County taking into consideration price and other evaluation factors set forth herein; however, the right is specifically reserved to reject any and all proposals. NHA shall be the sole judge of whether or not a proposal meets the requirements of this Request for Proposal. Proposals will be reviewed and evaluated by the review panel based upon the evaluation factors, which are listed below in the order of their relative importance: Weight/Points A. Experience and background of personnel assigned to the project. 25 Successful, recent and relevant experience in preparing Consolidated Plans, Analysis of Impediments to Fair Housing, developing Community Development Block Grant Policies, and developing guidelines and performance Measures for the timely expenditure of Community Development Block Grant Funds. B. Past record in timely and efficient management of Projects described in #2, including a description of the projects accomplished within the original budget and time frame. 10 C. Past record in obtaining approval by the United States Department of Housing and Urban Development (HUD) for Consolidated Plans or similar documents. 15 D. Quality of work products and successful implementation of related work. 10 E. Experience in facilitating public meetings and making presentations before public agencies, citizen groups and elected officials. 10 F. References (minimum of three) and samples of previously prepared Action Plans or other similar documents. References will be contacted and rated based upon their satisfaction of services provided. Sample documents may be submitted electronically. 15 Maximum points will be awarded if references: a. Offeror demonstrated satisfactory service at their facility. G. Proposed charge for performing the Scope of Work expressed as an hourly rate for a specified number of hours, and broken out by specific work products. 15 Total Possible points 100 GENERAL INSTRUCTIONS TO PROPOSERS 1. GENERAL: Sealed proposals shall be enclosed and secured in an envelope/package and properly marked and displayed on outside of envelope/package bearing the name, license number (if applicable) and address of proposer, proposal number and project identification. No other information shall be included or written on the outside of the proposal envelope/package. NHA shall not be responsible for unidentified proposals. Proposals should be addressed to: CDBG Coordinator, Noblesville Housing Authority, 320 Kings Lane, Noblesville, IN 46060. Hand-delivered proposals should be delivered to the same above referenced address. Proposals shall be submitted no later than 2:00 p.m., March 20, 2017 to the CDBG Coordinator at the address stated above. Proposals received later than the 2:00 p.m. deadline will be considered "LATE PROPOSALS" and shall not be accepted. Proposers should submit one (1) original and two (2) additional copies of proposal response. 2. EXAMINATION OF RFP DOCUMENT: Prior to submitting a proposal, each proposer shall carefully examine the RFP documents, study and thoroughly familiarize himself/herself with the specifications/requirements thereof and notify Owner of all conflicts, errors, or discrepancies. The proposer shall sign his proposal correctly. The proposal shall remain firm for not less than sixty-(60) calendar days from the date of proposal. The proposer's name and solicitation number shall be included when specifications or descriptive papers are submitted with proposal. 3. QUESTIONS: Submit written questions to nha.cdbg@gmail.com attention CDBG Coordinator. Proper reference to this Request for Proposals is required. All changes in specifications shall be in writing in the form of an addendum and furnished to all proposers. Verbal information obtained otherwise will not be considered in the awarding of the proposal. All changes in specifications shall be in writing in the form of an addendum. It shall be the Offeror's responsibility to ensure he has all addenda which have been issued. 4. NHA reserves the right to reject any or all proposals and further reserves the right to waive technicalities and formalities in proposals as well as to accept in whole or in part such proposals or proposals where it deems it advisable in protection of the best interest of NHA and the County. The NHA shall be the sole judge as to whether proposals submitted meet all requirements contained in this solicitation. The solicitation does not commit NHA to award a contract, to pay any costs incurred in the preparation of the proposal, or to procure or contract for goods of services listed herein. 5. Proprietary/Confidential Information: Trade secrets or proprietary information submitted by an offeror in connection with a procurement transaction shall not be subject to public disclosure under the Freedom of Information Act; however, the offeror must invoke the protections of this section prior to or upon submission of the data or other materials, and must identify the data or other materials to be protected and state reasons why protection is necessary. Disposition of material after award is made should be stated by the offeror. No information, materials or other documents relating to this procurement will be presented or made otherwise available to any other person, agency, or organization until after award. All Offerors must visibly mark as "Confidential" each part of their proposal which they consider to contain proprietary information. 6. Ownership of Material: All Proposals submitted in response to this document become the property of the NHA. Proposals submitted may be reviewed and evaluated by any person(s) at the discretion of the NHA upon award of contract. Ownership of all data, material and documentation originated and prepared for the NHA pursuant to this contract shall belong exclusively to the NHA and Hamilton County. Offerors not awarded a contract under this solicitation, may request return of excess copies of their proposals within thirty (30) days after notification of award is mailed. All cost of returns will be paid by the offeror. If Federal Express, UPS, or other shipping number is not received with request, all excess copies will be destroyed. 7. Contract Negotiations: The NHA reserves the right to reject any and all proposals and to negotiate the terms of the contract, including the award amount, with the selected proposer prior to entering into a written agreement. If contract negotiations cannot be concluded successfully with the highest scoring proposer, the NHA may negotiate a contract with the next highest scoring proposer. The length of contract period will begin as soon as the Notice to Proceed and contract of service is received and will last up to (12) months. NHA reserves the right to extend the contract yearly up to three additional years (four years total) with agreement of all parties. <div style="text-align: right;"><i>RL84</i> 2/13/2017 1t</div>	
--	--