

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

Hamilton County Reporter

Hamilton County's hometown newspaper

Noblesville puts the pedal down

Photo provided

Noblesville Police Department recently announced its enhanced Bike Patrol. NPD's bicycle patrol began in 1996 with six officers. Today, the department has new specialized bicycles and equipment for its team of 15 officers. Bicycles will be accessible on police vehicles to allow the officers to travel along trails, alleys and in subdivisions. Their presence also will be seen at special events throughout the city. Pictured are Noblesville Police Chief Kevin Jowitt (far right) and four members of NPD's bicycle patrol unit.

Fishers' new data system can save lives

The REPORTER

Fishers Department of Fire and Emergency Services, in conjunction with the City of Fishers Disability Awareness Roundtable, is proud to announce its new Special Needs Data System.

This is a voluntary database for Fishers citizens to provide responders with valuable information regarding special needs presence in their residence, such as dependency on oxygen, mobility issues requiring a wheelchair, ventilator

See Data . . . Page A3

Take a hike, help Carmel trail study

The REPORTER

Carmel Clay Parks & Recreation (CCPR) is seeking volunteers to assist with a 2017 trail study that will occur from April 10 to April 16 along the Monon Greenway in Carmel. The survey will be conducted by the Eppley Institute through Indiana University. The survey's intention is to collect information regarding trail use, benefits and economic value and measure health factors as related to trail usage. This study follows up the nationally acclaimed

See Hike . . . Page A5

Adams Township donates to Sheridan Youth Assistance

The REPORTER

Adams Township made a donation of \$5,000.00 to the Sheridan Youth Assistance Program. The donation will help Sheridan Youth Assistance with their programs. Lisa Samuel of the Sheridan Youth Assistance Program stated, "SYAP knows the importance of keeping youth active during the school year and the summer break. With the help of our community partners, such as the Adams Township Board of Trustees, we will be able to take 20 Sheridan youth to the Noblesville Boys and Girls Club every week-day this summer. They will have the opportunity to participate in all the activities and programs that take place each day. SYAP hires a Sheridan Community School bus driver and pays for the use of a school bus to pick up and drop off students at their home each day. Students are also provided a free lunch through our partnership with the Hamilton County Harvest Food Bank."

Photo provided

(FROM LEFT) Township Board President Gail Godby; Board member Floyd Barker; Lisa Samuels, Early Intervention Advocate for SYAP; Trustee John Patrick; Kent Erb, M.D.; President of the SYAP & Board Member Ron Stone.

Noblesville breaks ground on Midland Trace Trail

The REPORTER

Noblesville officials broke ground today on its first phase of the Midland Trace Trail, a 12-foot-wide multi-use path that will connect Westfield's portion of the trail at Gray Road east to Hazel Dell Road. The project increases Noblesville's trail availability and connectivity and accomplishes a goal of making the city more walkable.

"Our network of trails are becoming the arteries pumping life throughout our community by getting people outdoors, getting them active and getting them

where they need to go without a car," said Noblesville Mayor John Ditslear. "This trail is especially important as it connects Noblesville directly with our neighbors. Through the Midland, residents can travel to Westfield and connect with the Monon Trail to Carmel and Indianapolis."

Joining Noblesville for the groundbreaking was Westfield Mayor Andy Cook and other city officials. The two mayors "passed the shovel" as Westfield completed its 3.75-mile portion in November 2016 that runs from Gray Road to Union Street.

They are continuing their portion further west to connect with the Monon Trail.

"This is an exciting time for our two communities," said Cook. "The Midland connection with Noblesville will give our residents the ability to more easily travel between Westfield and Noblesville for generations to come. We are proud to join with Mayor Ditslear and his team as they begin this important project."

The Midland Trace Trail project

See Trail . . . Page A3

Grand Park to host Little League Central Region tournaments

The REPORTER

With the recent sale of the former Little League Central Region Headquarters in Indianapolis, Little League International has officially announced the Grand Park Sports Campus in Westfield as the location for the 2017 Little League Baseball and Little League Softball Central Region Tournaments in 2017.

See League . . . Page A5

EXCEPTIONAL SENIOR LIVING

- Restaurant-style dining
- Full calendar of activities and outings
- Award-winning Bridge to Rediscovery™ program

Call for a tour today.

RIVERWALK COMMONS

7235 Riverwalk Way North
Noblesville, IN 46062
317-770-0011
www.RiverwalkSeniorLiving.com

INDEPENDENT LIVING
GARDEN HOMES
LICENSED ASSISTED LIVING
AWARD-WINNING MEMORY CARE

©2017 Five Star Senior Living

"The Best Value for Great Insurance!"

Home Auto Business Life

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

317-758-5828

bragginsurance.com

Bryan Clauson to be honored with IRMA historical marker

The bunny or the egg?

The REPORTER

The legacy that Bryan Clauson leaves behind will forever be felt throughout the racing community and well beyond. To honor his memory, the City of Noblesville and the Indiana Racing Memorial Association (IRMA) have teamed up with the Clauson family to erect a historical marker honoring the racer.

Clauson traveled the country and the world in his Sprint Car and Midget racing adventures – including competing in the “Grand Daddy of Them All”, the Indianapolis 500 three times – but Noblesville was the place that he always called home.

“We are so honored that IRMA came to us with this idea. Being able to put Bryan’s historical marker in Noblesville makes it even better,” said Lauren Stewart, Clauson’s fiancé. “Bryan proudly called Noblesville home and loved everything about the community – from Courtney’s Kitchen spaghetti dinners on Tuesdays to his Noblesville Millers. We are all really excited for Bryan to have a permanent mark in Noblesville!”

At 1:30 p.m. Saturday, April 8, the Bryan Clauson historical marker will be unveiled in Forest Park Shelter 5, 701 Cicero Road, as a lasting memory of Noblesville’s talented driver. The event is open to the public and coincides with the finale of the USAC Midget Kokomo Grand Prix event, which will take place later that day. Indianapolis 500 broadcaster Howdy Bell will serve as the master of ceremonies. Speakers include Noblesville Mayor John Ditslear, Bob Jenkins, former chief announcer for the Indianapolis Motor Speedway Network, and Clauson’s father, Tim, and fiancé, Lauren Stewart. The event also includes several USAC drivers, Clauson’s Dale Coyne Racing teammate Pippa Mann and the Winchester Speedway Barber Shop Quartet.

See Clauson . . . Page A3

The REPORTER

Free Easter Egg Hunts are popping up across Hamilton County.

The Noblesville Parks and Recreation Department and Hare Chevrolet will host their annual free Easter Egg Hunt on Saturday, April 8 at Forest Park, 701 Cicero Road. Children are invited to come and enjoy lots of fun activities beginning at 10 a.m. at Shelter 5 including a bounce house and DJ. Of course, the event’s guest of honor will be the Easter Bunny who will be making a special appearance to have pictures taken with boys and girls. The Egg Hunt includes four age groups for children up to 10 years old (1-2, 3-4, 5-6 and 7-10) and will begin at 11 a.m. sharp. No registration is required to participate.

Prior to the event, the Noblesville Sunrises Kiwanis will host their annual pancake breakfast in the Forest Park Inn from 8 to 10:30 a.m. The menu includes pancakes, sausage, juice, coffee and milk. Cost is \$5 per person and all proceeds will benefit a children’s charity.

For more information on this hunt, contact the Parks Department at (317) 776-6350.

Then, just a few days later, you can join the fun at the annual Community Easter Egg Hunt on Wednesday, April 12, at the Hamilton County 4-H Fairgrounds, 2003 Pleasant Street, Noblesville. Youth ages 8 and under are invited to hunt for eggs filled with candy and prizes. Please bring your own basket.

See Bunny . . . Page A3

The 90-Day Appointment or The Visit

By COURTNEY COX COLE

When you have a serious illness, the doctors set up an appointment every 90 days. This is not just a “normal” one hour appointment. For me it usually starts sometime around 12 p.m. and I usually get done around 4:30 p.m.

I am fortunate that with Stage 4 Cancer I have an incredible doctor, and I do not have to travel to one of the Specialized Cancer Hospitals such as MD Anderson in Houston, Texas, Sloan Kettering in New York, New York, or Mayo Clinic in Rochester, Minn. My Doctor is partners with Dr. Einhorn, who has been instrumental in the treatment of Lance Armstrong’s testicular cancer. My doctor’s name is Dr. Nasser Hanna, and he and Dr. Einhorn specialize in testicular and lung cancer treatment. I have seen a lot of doctors, but Dr. Hanna has to be one of the best. He is one of those people that you actually feel better after you have visited him.

Fortunately, I participated in a lot of sports and I also try to read a lot of books. I say this because this background is great for enduring these appointments. First, I know I am going to get “stuck” quite a bit. Secondly, I am sometimes put in machines that are dark and very close to the head – you cannot be claustrophobic and

get through this. I usually spend this time “thinking” about sitting on an amazing beach and having the sun shine on me and listening to the ocean. I really think one has to work on visualization to get through some of the “moments.”

Sometimes the “intimidating” part is navigating through the big building and knowing that I am going to be shuttled through four to five different appointments and just being in the right place at the right time can be half the battle. Fortunately, they have information desks and these people can be very helpful. The main building for IU Health is large and I always get a bit apprehensive even though I now

See Appointment . . . Page A6

See Appointment . . . Page A6

Nutrition Seminar

What's the correct portion size? Is juice healthy? Join Dr. Eric Marcotte, a board-certified family medicine physician, as he addresses these and other common nutrition questions. Dr. Marcotte will also discuss ways to improve your health by taking control of your diet. A light dinner will be served.

When:
Tuesday, April 18
6-7 p.m.

Location:
Riverview Health
395 Westfield Rd., Noblesville
Krieg DeVault Conference Room
(Lower level of Women's Pavilion)

Registration:
Visit riverview.org/classes or call 317.776.7999.

The program is free, but registration is required.

Learn about all our other classes and events at riverview.org/classes.

Special elections are around the corner

The REPORTER

If you want your voice to be heard in matters of education in Carmel, Westfield or Sheridan, mark your calendars for the upcoming May 2 referendum elections in Hamilton County.

At issue are tax increases for academic support programs, school improvements, maintaining teaching staff and classroom sizes.

The following are the questions that will appear on the ballot for the various school corporations on May 2, 2017:

Westfield Washington School Corporation
“Shall Westfield Washington Schools issue bonds or enter into a lease to finance the 2017 Capacity, Safety, Efficiency, Renovation and Technology Project which includes the renovation of and improvements to Westfield Elementary Schools, Intermediate School, Middle School and High School, which is estimated to cost not more than \$90,000,000 and is estimated to increase the property tax rate for debt service by a maximum of \$0.3079 per \$100 of assessed valuation?”

Carmel Clay School Corporation
“For the seven (7) calendar years immediately following the holding of the referendum, shall Carmel Clay Schools impose a property tax rate that does not exceed nineteen cents (\$0.19) on each one hundred dollars (\$100) of assessed valuation and that is in addition to all other property taxes imposed by the school corporation for the purpose of funding academic and support programs, teaching positions, and other educational needs of the school corporation?”

Sheridan Community School Corporation
“For the seven (7) calendar years immediately following the holding of the referendum, shall Sheridan Communi-

ty Schools impose a property tax rate that does not exceed twenty-five cents (\$0.25) on each one hundred dollars (\$100) of assessed valuation and that is in addition to all other property taxes imposed by the school corporation for the purpose of funding and maintaining teaching staff, classroom sizes, and academic related programs?”

If you are not yet a registered voter in Hamilton County, Monday, April 3, is the deadline to register to vote on these issues for Clay, Washington and Adams Townships.

2017 Carmel, Westfield and Sheridan Schools Special Election Dates
April 3: Last day to register to vote in Adams, Clay and Washington Townships
April 10: Absentee voting begins at 8 a.m. at the Judicial Center in downtown Noblesville
April 7: Last day of reporting for PACS for the Referendums
April 11: Last day for County Chairman to submit names of poll workers
April 14: Closed for Good Friday
April 17: Deadline by noon to file Pre-Election Report
April 29: Poll worker training 10 a.m. and 1 p.m.
May 2: Special Election Day in the Townships of Clay, Washington and Adams only. Polls will be open in your regular voting location unless you receive a change of voting location notice in the mail.

Absentee Voting Schedule
April 10: 8 a.m. to 4:30 p.m.
April 11: 8 a.m. to 4:30 p.m.
April 12: 8 a.m. to 4:30 p.m.
April 13: 8 a.m. to 4:30 p.m.
April 14: Closed
April 17: 8 a.m. to 4:30 p.m.
April 18: 8 a.m. to 4:30 p.m.
April 19: 8 a.m. to 4:30 p.m.
April 20: 8 a.m. to 4:30 p.m.
April 21: 8 a.m. to 4:30 p.m.
April 22: 9 a.m. to 4p.m.
April 24: 8 a.m. to 4:30 p.m.
April 25: 8 a.m. to 4:30 p.m.
April 26: 8 a.m. to 4:30 p.m.
April 27: 8 a.m. to 4:30 p.m.
April 28: 8 a.m. to 4:30 p.m.
April 29: 9 a.m. to 4p.m.
May 1: 8 a.m. to 12 p.m.

TRAIL

follows along the abandoned “Midland” Central Railway corridor (approximately 0.2 miles south of State Road 32). The first phase will provide a new family-friendly amenity near current and developing housing divisions, Hazel Dell Elementary School and the Field of Dreams baseball park. This portion of the Midland Trace Trail also creates a connection with the Little Chicago Road Trail, the second of three new trails that will begin construction in 2017 with the Levee Trail being the third. Meanwhile, the Riverwalk project, in partnership with Hamilton County, will be completed this fall.

Plans for the Midland include a second phase to extend the trail east to Willowview Road, with a third phase that would connect with the potential Pleasant Street extension from Hague Road to cross Cicero Creek and the White River and beyond State Road 37. The project also will create a trailhead on the west side of Hazel Dell Road.

“This area will be unlike any other location on the Midland. The trailhead will include restrooms, a water fountain, park-

Photo provided
(FROM LEFT) Noblesville Common Council members Greg O'Connor, Chris Jensen and Megan Wiles, Noblesville Mayor John Ditslear, Westfield Mayor Andy Cook and Westfield Council President Jim Ake break ground on the Midland Trace Trail in Noblesville. The first phase of the trail is expected to be completed this fall.

ing, benches and a bike repair and air station,” Ditslear said.

The ceremony also kicked off the Noblesville Police Department’s enhanced Bike Patrol. The patrol began in 1996 with six officers. Today, the department has new specialized bicycles and equipment for its team of 15 officers. Bicycles will be accessible on police vehicles to allow the officers to travel along trails, alleys and in subdivisions. Their presence also will be seen at special events throughout the city.

“The bike patrol makes officers more accessible and available to the public,” said Jowitt. “Being on bicycles provides officers with access to areas that vehicles cannot travel. With the creation of more than 84 miles of trails in Noblesville, we want to have a presence and ensure those using our paths are safe.”

BUNNY from Page A2

Egg hunt for ages 0-2 will begin at 6:05 p.m., ages 3-5 begins at 6:10 p.m. and ages 6-8 begins at 6:15 p.m.

Farm animals will be available for petting and photos. Youth can have their face painted for a monetary donation. Proceeds will go to Good Samaritan and Third Phase. For more information please contact us at 317-776-0854 or visit www.extension.purdue.edu/hamilton.

The April 12 Easter Egg Hunt is organized and sponsored by the Hamilton County 4-H Junior Leaders. For more information about Junior Leaders or the 4-H Program in Hamilton County, contact Purdue Extension Hamilton County at (317) 776-0854 or visit us at www.extension.purdue.edu/hamilton.

DATA

from Page A1
use and cognitive or communication barriers. When this information is provided, responders will have secure, advanced notice en route to the emergency via their apparatus computers.

This information can be critical in situations such as firefighters responding to a residence fire, alerting rescuers that there could be someone in the home that needs additional help escaping from the situation and raising awareness of hazards such as the presence of oxygen canisters.

Secondly, in the event of a widespread incident such as a hazardous materials spill or a destructive weather event which causes widespread damage and/or power loss, responders can identify an area through the database with specific addresses that may need priority assistance or special instructions on how to shelter in place.

CLAUSON from Page A2

“The world knew Bryan as a talented driver but off the track he was an even better person. He represented our city well whenever he was away and brought so much joy to our community as we watched him grow through the driving ranks and participate in some of the sport’s biggest races,” said Ditslear. “This marker will be a way for everyone Bryan touched to remember him and to serve as a model to the coming generations.”

HAMILTON COUNTY REPORTER

Contact Information

Phone
317-408-5548

Email
News@ReadTheReporter.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

Subscription Inquiries
Subscribe@ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

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
---	--	--	---	--

SNYDER STRATEGY REALTY

Wanda Lyons

(317)-345-3960

SNYDER STRATEGY

www.WandaLyons.com

Call Peggy or Jennifer! Your home could be our next “Pending Sale.”

<p>17243 Gunther Blvd., Unit#206B, Westfield • \$134,900</p> <p>PENDING</p> <p>Beautiful Condo with custom features galore, 2BR, 2BA plus an office. Deck overlooks pond, walk to nearby shopping. BLC# 21468752</p>	<p>18541 Oriental Oak Ct. • \$374,900</p> <p>NEW LISTING!</p> <p>Stunning and spacious 4/5 BR (Master on main) 3 full & 2 Half BA, loft, updated kitchen, new HVAC, finished basement w/wet bar, screened porch, patio, wooded lot. BLC# 21469877</p>	<p>8202 E 196th St. • \$169,900</p> <p>NEW LISTING!</p> <p>Updated Ranch w/ 4 BD & 2 BA. Living room has great view of Golf Course. Fam Room has gas FP. Radiant ceiling heat & central air. Updated Kitchen & baths. Home on corner lot plus a second lot. BLC# 21474915</p>	<p><i>Thinking of buying, selling or building a home?</i></p> <p>Speak to Deak.com</p> <p>Jennifer</p> <p>Peggy</p> <p>Talk to TUCKER REALTORS</p>
<p>21770 Six Points Road, Sheridan • \$194,900</p> <p>PENDING</p> <p>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</p>	<p>4853 Ashbrook Drive • \$219,900</p> <p>SOLD!</p> <p>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</p>	<p>408 North 9th Street • \$174,900</p> <p>PENDING</p> <p>Loaded with charm this stone ranch has 2/3 BR, 2BA a spacious great room, lots of storage plus a finished basement, located 3 blocks from Historic downtown. BLC# 21470763</p>	

F.C. TUCKER COMPANY, INC. 317.439.3258 Peggy 317.695.6032 Jennifer

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

William E. Carey

August 15, 1932 - March 31, 2017

William E. Carey, 84, of Noblesville, passed away on Friday, March 31, 2017 at Riverview Health. He was born on August 15, 1932 to the late George and Carrie (Williams) Carey in Noblesville, Indiana.

Bill proudly served his country in the United States Army during the Korean War. He worked as a painter for many years.

He is survived by his wife, Elise Carey; sons, William (Karen) Carey, Steve Carey, and Scott (Sharon) Carey; three grandchildren, Joe Carey, Samantha Carey and Seth Carey; sister, Barbara Davis; as well as several nieces & nephews.

Bill was preceded in death by his siblings, Norma Carey, Jack Carey, Linda Parton, Dan Carey, and Sandy Carey.

Visitation will be from 4-7 p.m. on Tuesday, April 4, 2017 at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville. Services will be held at 10:30 a.m. on Wednesday, April 5, 2017 at the funeral home, with Pastor John Davis officiating. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

In lieu of flowers, memorial contributions may be made to American Stroke Association, Memorials and Tributes Lockbox 3816 Paysphere Circle Chicago, IL 60674.

Condolences: www.randallroberts.com

Phillip P. Parsons

November 12, 1947 - March 25, 2017

Phillip P. Parsons, 69, of Noblesville, passed away on Saturday, March 25, 2017 at Riverview Village. He was born on November 12, 1947 to Emory and Hazel (Surrett) Parsons in Lee County, Virginia.

Phillip worked in food service at Riverview Hospital, and worked at Ponderosa Steak House from when it opened to when they closed. He was a member of Pentecostal Lighthouse Church, loved country music, and was very good working on various electronics such as TVs and radios.

Phillip is survived by his brothers, Earl (Loretta) Parsons and Emmett (Violet) Parsons; sisters, Geardean (Bill) Salyers and Joyce (Ronnie) Ewing; as well as several nieces & nephews.

In addition to his parents, he was preceded in death by his wife, Delories Parsons; still-born son, Charles Lee Parsons; and siblings, Della Parsons, Jesse Parsons, William Parsons, Deloris Cochran, Alberta Flanary, Claude Parsons, and Danny Parsons.

Services were held on Wednesday, March 29, 2017 at Randall & Roberts Funeral Home in Noblesville, with visitation prior to the time of service. Pastor Alfred Parks officiated. Burial was at Crownland Cemetery in Noblesville.

Condolences: www.randallroberts.com

Perry Joe Edens

November 4, 1956 - March 28, 2017

Perry Joe Edens, 60, of Forest, IN, passed away on Tuesday, March 28, 2017 at his home. He was born on November 4, 1956 to Buddy and Rosella (Taylor) Edens in Noblesville, Indiana.

Perry is survived by his father, Buddy Edens; daughter, Kayla Edens; son, Jerry Edens; uncle, Tom (Sandra) Edens; as well as several cousins. He is preceded in death by his mother, Rosella Edens; wife, Tammy Edens; and his grandmother, Beatrice Cooper.

No services will be held. Randall and Roberts Funeral Homes in Noblesville has been entrusted with Perry's care.

Memorial contributions may be made to Forest Baptist Church, 9353 E South A St, Forest, IN 46039.

Condolences: www.randallroberts.com

Margarete A. Hinrichs

February 19, 1933 - March 26, 2017

Margarete A. Hinrichs, 84, of Indianapolis, went home to God on the morning of Sunday, March 26, 2017 at Pleasant View Lodge in McCordsville. She was born on February 19, 1933 to William Adolf Huebener and Mabel (Bittle) Huebener Higginson in Saint Louis, Missouri.

Margarete attained an Associate's Degree from St. John's College in Winfield, Kansas. She was

a school teacher at Trinity Lutheran School in Orchard Farm, MO; St. Paul's Lutheran School in Leavenworth, KS; and 1st Lutheran School in Manhattan Beach, CA. Margarete also loved her work as a librarian at Palatine Illinois Public Library. She was a member of First Presbyterian Church of Noblesville, and in previous Presbyterian churches where she was member, served as a deacon, volunteered in many activities and was involved in women's circles. Margarete was an avid reader and baker who enjoyed arts and crafts, especially crochet and plastic canvas. She also delivered Meals on Wheels, and enjoyed entertaining and playing board games. Most of all, Margarete was a loving and nurturing wife, mother, and grandmother who loved children; they would always bring a smile to her face.

She is survived by her loving husband of 57 years, Walter Hinrichs; children, Dana Lynn (Kendell) Roberts and Paul Richard (PJ) Hinrichs; granddaughter, Marie (Jake) Curtis; sister, Helen Hansen; brother, William Huebener; several nieces & nephews.

In addition to her parents, Margarete was preceded in death by her two sisters, Ruth Breitenbach and Mary Lou Wolf; and her grandson, Jacob Hinrichs.

Services will be held at 12:00 pm on Friday, April 7, 2017 at First Presbyterian Church of Noblesville, 1207 Conner Street in Noblesville, with visitation one hour prior. Pastor Eric Gale will officiate. Burial will be at a future time at Marion National Cemetery.

In lieu of flowers, please consider a memorial contribution to First Presbyterian Church of Noblesville, 1207 Conner Street, Noblesville, IN 46060; or Lutheran High School Association, 5401 Lucas and Hunt Road, Suite 103, Saint Louis, MO.

Condolences: www.randallroberts.com

Carolyn E. Benson

November 12, 1949 - February 28, 2017

Carolyn E. Benson, 67, of Noblesville, passed away on Tuesday, February 28, 2017 at home. She was born on November 12, 1949 to James and Eula (Cox) Cowan in Saint Charles, Virginia. Her parents preceded her in death.

A hairstylist for 39 years, Carolyn had owned and operated three different salons. Her passions included making people look beautiful and interior decorating. She also enjoyed cooking, painting, golfing, boating, fishing and RVing. Carolyn loved spending time in both Florida and Indiana.

She is survived by her husband, Bobby Benson; son, Jason Grant Hoover; daughter, Bridget (Mark) Derbique; brother, James Cowan; sister, Vicky (Andy) Leonard and daughter, Abigail; brother, Johnny DeVaney; five grandchildren, Sierra Hoover, Wyatt Hoover, Alley Derbique, Alexis Derbique and Anthony Derbique; and several nieces & nephews.

A memorial celebration was held on Saturday, April 1, 2017 at Osprey Pointe Pavilion in Noblesville, with Rev. Richard D. Bell officiating.

Memorial contributions may be made to Seasons Hospice Foundation, 6400 Shafer Ct #700, Rosemont, IL 60018.

The family has entrusted cremation to Randall & Roberts Funeral Home in Noblesville.

Condolences: www.randallroberts.com

Mia Angela DelPrince

July 12, 1995 - March 23, 2017

Mia Angela DelPrince, 21, of Fishers, passed away on Thursday, March 23, 2017. She was born on July 12, 1995 to Joe and Nan (Raymond) DelPrince in Ashtabula, Ohio.

Mia Angela, "My Angel", as she was named by her parents, was the joy of their lives. Mia had an old soul, with wisdom beyond her years. Her free spirit of life consumed her soul. She enjoyed the sun and ocean breezes. Her passion for helping others was what made her happy.

On March 23rd, we lost our precious 21-year-old daughter, Mia Angela DelPrince, who is now in God's hands, dancing with angels. Mia was a very loving and giving person who always put others needs ahead of her own. She brought so much joy and love to her family. She grew into a young woman with a creative flair, achieving her Cosmetology license so that she could help others feel good about themselves. Mia had a passion for golf, playing as a member of the HSE High School golf team, and extending that passion to play golf at the collegiate level for Holy Cross College of South Bend, IN. As a young girl, she expressed her artistic side as a member of the Indianapolis Children's Choir and loved playing the violin. Mia extended her love and caring to the furriest of creatures who couldn't stand up for themselves. She took in any animals she could; they lit up her life.

Mia is survived by her parents, Joe & Nan DelPrince; aunts, Joyce (Todd) Anderson and Darlyne (Gerald) Zgodinsky; uncles, David (Linda) DelPrince, Bill DelPrince, Randy (Sherrie) DelPrince and Aaron (Kim) DelPrince; cousins, Robin Anderson, Samantha Klotz, David Klotz, Giovanni (Amanda) DelPrince, Jenna DelPrince, A.J. DelPrince, Koryn DelPrince and Anna DelPrince; 2nd cousins, Bentley & Jaxon Jewell and Nicoli DelPrince; grandparents, Clarence & Janet DelPrince; and godparents, Kim & Larry Laurello, and their children, Linda Laurello -Bambarger and Jennifer Laurello.

She was preceded in death by her grandparents, Wilford & Marilyn Raymond; and great-grandparents, Barnaba and Pasqua DelPrincipe and Bill & Jenny Sabatine.

A funeral mass was held on Wednesday, March 29, 2017 at Holy Spirit Parish at Geist Catholic Church in Fishers, with visitation on Tuesday, March 28, 2017 at the church. Burial followed Mass at Oaklawn Memorial Gardens Cemetery in Indianapolis.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant Street, Suite B, Noblesville, IN 46060.

Condolences: www.randallroberts.com

Jacob Thomas Rock

January 5, 1985 - March 22, 2017

Jacob Thomas Rock, age 32, passed away March 22, 2017 at Pompano Beach, Florida, after a recent move from his native home in Hamilton Co., Indiana. The youngest of seven siblings, he was born January 5, 1985 in Chambersburg, PA.

Jacob is survived by daughters, Kelsey Anne Rock (13) and Kailey Elise Rock (9) of Noblesville IN; parents, Lemarr and Cheri Rock of Fishers, IN; and siblings, Michael James Rock of Layton, UT, Kristy Anna Rock of Fishers, IN, Wendy Susanne Davis of Noblesville, IN, Tina Ann Phifer of Atlanta, IN, Daniel Lemarr Rock of Lindon, UT, and Jenny Elizabeth Rock of South Jordan, UT. Jacob is loved and will be remembered by many friends & family.

Services were held on Thursday, March 30, 2017 in the chapel at The Church of Jesus Christ of Latter-day Saints in Fishers, with visitation prior to the service. Interment was at Salt Lake City Cemetery in Utah.

The family has entrusted Randall & Roberts Funeral Home in Fishers with arrangements.

Condolences: www.randallroberts.com

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 Bussell
Funeral Director, Owner

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

www.BussellFamilyFunerals.com

Like us on Facebook

Elinor S. Curtis

October 14, 1929 - March 31, 2017

Elinor S. Curtis, 87, of Noblesville, passed away on Friday, March 31, 2017 at Harbour Manor Care Center. She was born on October 14, 1929 to Hugh and Virginia Finley (Wills) Stanton in Memphis, Tennessee.

For over 30 years, Elinor was a bookkeeper for several companies in Memphis. She had a passion for her prison ministry, both in Memphis and Mobile, AL. Most of all, Elinor loved being with her family.

She is survived by her sons, Ed (Donna) Curtis and Joe (Jean Marie) Curtis; grandchildren, Thomas (Katie) Curtis and Katie Curtis; step-grandchildren, Joey, Jason & Michael Hearn; sister, Ida (Jim) Holmes; nine great-grandchildren; and several nieces & nephews.

In addition to her parents, Elinor was preceded in death by her husband, John J. Curtis Jr.; and siblings, Julie Bales, Sarah Garner, Louise Payne, and Hugh Stanton Jr.

Services will be held at 10 a.m. on Wednesday, April 5, 2017 at Memphis Funeral Home and Memorial Gardens, 3700 N. Germantown Road in Memphis, Tennessee, with visitation one hour prior. Burial will follow at Memory Hill Gardens in Memphis.

Local arrangements have been entrusted to Randall & Roberts Funeral Homes in Noblesville.

Condolences: www.randallroberts.com

Delia “Dee” (Bell) Sciscoe Conatser

August 6, 1927 - March 29, 2017

Delia “Dee” (Bell) Sciscoe Conatser, 89, of Muncie, went to be with the Lord on the early morning of Wednesday, March 29, 2017 at Liberty Village Healthcare in Muncie. She was born on August 6, 1927 to Rev. William E. Bell and Zona A. (Phipps) Bell in Rockybranch, near Monticello, Kentucky.

Dee was a self-employed seamstress and worked for Kuhner Junior High School in Muncie, and also as a nurse’s aide at Ball Memorial Hospital. Dee was a member of Fellowship Baptist Church, where she was a charter member in 1954. She had also been a member of Grace Baptist Church in Muncie and Kaleb’s Kin at the church. Dee was a gentle and kind Christian lady who lived her faith every day.

She is survived by her son, Ronald (Barbara) Sciscoe; daughter, Linda Sciscoe (JW) Blankenship; eight grandchildren, Todd (Jackie) Sciscoe, Susan (DeShannon) Clemons, Kimberly (Arron) Jackson, Sarah Garoutte, Adam (Christine) Yancey, Amy (Shane) Schmidt, Carrie (Collin) Cooper, and Laura (Mitch) Sickafoose; 12 great-grandchildren; brothers, Howard (Sue) Bell and J.D. (Rachel) Bell; as well as several nieces, nephews & cousins.

In addition to her parents, Dee was preceded in death by her first husband, Kenneth K. Sciscoe; second husband, Shelby W. Conatser; daughter, Cathy Schuck; brothers, Millard Bell, Clifford Bell, Glen Bell, Hillard Bell, and Dillard Bell; sisters, Elsie Hughes, Alma Sutton, Athaleen Chriswell and Doris Decker; and several brothers- and sisters-in-law.

Services were held on Saturday, April 1, 2017 at Fellowship Baptist Church in Muncie, with visitation prior to the time of service. Pastor Ronald Elam officiated. Burial was Monday at Elm Ridge Memorial Park in Muncie.

Condolences: www.randallroberts.com

Russell Boles

April 24, 1945 - March 24, 2017

Russell Boles, 71 formerly of Celina, TN, passed away on Friday, March 24, 2017, at St. Vincent Anderson Regional Hospital following an extended illness.

He was born on April 24, 1945, in Celina, Tennessee, to William E. and Lola (Short) Boles.

Russell was a U. S. Army veteran of the Vietnam War.

Russell is survived by one daughter, Vikki (husband, Scott) Netherton of Lapel; one brother, Kenny Boles of Anderson; three grandchildren, Benjamin Hubbard, Jacob Hubbard, and Collin Netherton; and several nieces and nephews.

He was preceded in death by his parents; and a brother, Earl Boles.

A graveside service was held on Thursday, March 30, 2017 at Turkey Town Cemetery in Celina, TN with Rev. Dave McCoy officiating. The James Davis V. F. W. Post conducted military rites and burial followed.

Online condolences: www.hersbergerfuneral-home.com

Tracie L. (Williams) Haywood

October 15, 1969 - March 30, 2017

Tracie L. (Williams) Haywood, 47, of Carmel, went to be with her Lord and Savior on Thursday, March 30, 2017 at St. Vincent Hospital in Indianapolis. She was born on October 15, 1969 in Chicago, Illinois.

Tracie was a 1991 graduate of Southern Illinois University, earning a Bachelor of Science degree in Communications. For 20 years, she worked as a marketing specialist for State Farm Insurance. Tracie was a member of Northside New Era Church in Indianapolis where she was baptized in 1992. Traveling with her family brought her joy. Most of all, Tracie dearly loved her children; her passion and devotion to them was displayed through her commitment to their education and development.

Tracie is survived by her husband, Lan Haywood; daughter, Maci L. Haywood; son, Evan M. Haywood; uncles, Phillip (Dora) Williams and Aaron (Faye) Williams; cousins, Raymond Wright and Chastity Weems; as well as several nieces and nephews. She was preceded in death in 2014 by her mother, Marsha Williams; her grandmother, Winifred Williams; and her aunt, Faye Wright.

A memorial service will be held at 12 p.m. on Saturday, April 8, 2017 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road in Fishers, with visitation from 10:00 am to the time of service. Dr. Clarence C. Moore will officiate.

Condolences: www.randallroberts.com

William H. “Bill” Hartfiel

January 5, 1947 - April 1, 2017

William H. “Bill” Hartfiel, 70, of Fishers, went to be with his Lord and Savior on Saturday, April 1, 2017 at IU Health North Hospital in Carmel. He was born on January 5, 1947 to Harvey H. and Jeanice (Boyer) Hartfiel in New London, Wisconsin.

Bill proudly served his country in the United States Army, and since 1967 had worked in the communication field, retiring as a computer technician for Bell Techlogix in Indianapolis. He was a member of Spirit of Joy Church, and Lowell Beaver, IN Post 470 of the American Legion. Bill loved the outdoors and enjoyed fishing, golf and target shooting.

He is survived by his wife, Susan M. (Seegers) Hartfiel; mother, Jeanice Hartfiel; brother, Edward (Alice) Hartfiel; sister, Margaret (Roger) Kegel; and several nieces & nephews. Bill will also be dearly missed by many extended family and friends. He was preceded in death by his father, Harvey H. Hartfiel in 2002.

Visitation will be from 4-7 p.m. on Tuesday, April 4, 2017 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, in Fishers. Services will be held at 11 a.m. on Wednesday, April 5, 2017 at Spirit of Joy Church, 3535 Kessler Blvd. E. Drive in Indianapolis, with Pastor Mark Wilhelm officiating.

Memorial contributions may be made to Spirit of Joy Church, 3535 Kessler Blvd E. Drive, Indianapolis, IN 46220.

Condolences: www.randallroberts.com

HIKE

from Page A1

2001 Indiana Trails Study that provided valuable data to trail managers, trail advocates and the State of Indiana.

Volunteers are welcome to work along the trail individually or in pairs and will have a variety of 2-hour shifts from which to choose. Weekday morning, mid-day and afternoon shifts are available. There will also be a short training session at a time and date to be determined, approximately a week prior to the project. Registered volunteers will be notified when the training is scheduled.

“We’re excited to learn about our trail users and how they use the trails we have here in Carmel,” said Rachael Fleck, volunteer project coordinator. “Volunteers will help us a lot with the data collection in this groundbreaking study. It would be difficult to accomplish without them.”

Those interested in volunteering for this project should register online at carmelclayparks.com/volunteer. There will be four, 7-day data collection periods in the months of April, June, August, and October. Trail counters will also be utilized along the nine trails to capture head counts. Data from the trail counters will be used to compare user patterns statewide.

For questions regarding volunteering with CCPR, please contact Rachael Fleck at rfleck@carmelclayparks.com.

James “Jim” Milton Childers

May 4, 1941 - March 24, 2017

James “Jim” Milton Childers, 75, died March 24, 2017 in Sheridan, IN following a brief illness.

Jim’s life will forever be cherished in the lives of his children: Son Jason Lee Childers (wife Julie Snethen Childers), grandchildren Josie and Justin Childers; son Guy Scott Childers (wife Anita Wallace Childers), grandchildren Jacob and Audia Childers, step-grandchildren Jared and Michael McVey, step-great grandchildren Liam and Gunner McVey and a myriad of wonderful brothers and sisters-in-law.

Jim was born May 4, 1941 to Chester Paul and Mary Florence Timmons Childers. He graduated from Sheridan High School in 1959 and went on to marry the love of his life, Monna Rose Olds in June of 1963. Early in their marriage Jim and Monna enjoyed going to horse shows and were inspired to become owners of several standard bread race horses. In the 80s, they owned and operated a horse supply business. Jim owned a roofing and water proofing company throughout the 70’s and in 1970 went to work for Public Service Indiana (now Duke Energy) where he worked for 40 years before retiring in 2010. Jim’s son Jason followed in his father’s footsteps by becoming a line-man at Duke for which Jim was proud. Outside of work, Jim traveled the country for over 12 years with his good friend David Steele, racing sprint cars, silver crown cars and midget race cars. When he wasn’t racing (whether it be on four legs or four tires), you could find Jim at his son Scott’s body shop on Main Street or out running tow trucks. Anyone who knew Jim could see how compassionate of a person he was. This was evident by the way he cared for his wife, his family and his animals. Jim lived a full life and will be remembered as a loving father, husband and overall good person.

A calling took place on March 30 with a funeral following. The service was held at The Bible Church and was officiated by Rev. Harrell Wilson. All were welcome to attend and celebrate Jim’s life. In lieu of flowers, donations can be made to the National Sisterhood United for Journeyman Lineman in honor of James Childers at: nsujl.org/donations

Online condolences may be made at fisherfunerals.com

Fisher Family Funeral Services is honored to serve the Childers Family.

LEAGUE

from Page A1

“We are very grateful for the opportunity of hosting the Central Region Tournaments at the Grand Park Sports Campus and are looking forward to the excitement that the tournament atmosphere creates each year,” said Patrick Wilson, Little League International Tournament Director and Senior Vice President of Operations and Program Development. “With its proximity to Indianapolis, this Campus will be a great temporary home to our tournaments, as our staff and volunteers continue to provide a once-in-a-lifetime experience for all the participating players and coaches.”

Located on a 400-acre property, the Grand Park Sports Campus features 26 diamonds with bleacher seating provided at each location, batting cages, concession stands, and more, and will serve as an exciting location for the 2017 Central Region Tournaments.

“The City of Westfield is proud to serve as the host for the 2017 Little League Baseball and Little League Softball Central Region Tournaments,” said Westfield Mayor Andy Cook. “We are looking forward to the excitement that these tournaments will bring to the Grand Park Sports Campus and to the community surrounding our great city.”

The Little League Softball Central Region Tournament will be held from July 24-28 while the Little League Baseball Central Region Tournament, determining both the Great Lakes Region and Midwest Region champions, will take place from Aug. 6-12. The winners of these tournaments will advance to the Little League Softball World Series in Portland, Ore., and the Little League Baseball World Series in Williamsport, Pa., respectively. Detailed game schedules, including the games broadcast on the ESPN family of networks, will be available in June.

With a location officially set for the 2017 Central Region Tournaments, Little League continues to review responses to a Request for Proposal for the new permanent location of the new Central Region Headquarters. A decision is likely to be made by the end of the calendar year. The current contact information for the Little League Central Region Headquarters, will remain the same until further notice, and can be found at LittleLeague.org/Contact.

SUBSCRIBE@READTHEREPORTER.COM

Carefree Homes at

ROSELAKE ESTATES

A CAREFREE HOMES COMMUNITY

Carefree Homes

8746 W Carefree Dr

Pendleton, IN 46064

Office Numbers:

Phone: 317-485-6447

317-641-3211

cfreehomes1@aol.com

<http://www.carefreehomes.net>

Payments From \$625

Roselake Estates communities are ideal for retired couples and young couples looking for a neighborhood that promotes a healthy and mature lifestyle. When you move into one of our communities, you're moving into a neighborhood whose residents value quiet, comfort, cleanliness, and a shared interest in maintaining a safe, healthy environment for all. Each community offers the comfort and peace of mind that we all strive for.

It's time to live Carefree with your own Carefree home. Come visit us today!

Exotic animals belong in the wild

By **MADDIE ZOLA**
Sheridan High School Student

The term “exotic” is ironically becoming less exotic. Nowadays it is becoming more and more common to see animals that don’t deserve human contact attached to the end of a leash. As a person who admires natural beauty, it is concerning and disheartening that animals I used to only see in picture books when I was little are now in local captivity. I would much rather travel hundreds of thousands of miles away to see creatures thriving in their natural habitats. The uneducated public eye will see exotic animals such as: monkeys, lions, tigers, cheetah cubs, dingoes, wolves, foxes and many other creatures as “cute and fun to own.”

People who adamantly search for and pay the ultimate price for exotic animals are being selfish and outright uncaring to the animals’ needs and wants. Society today wants “what’s new” and “fun.” However, when reality hits and you have to car-

ry legal documents and avoid certain areas that do not permit the animal to be within human ownership, what once was “cool,” isn’t anymore. Medical costs are higher because foreign animals need special medical care due to veterinarians’ unfamiliarity with the animal. Although the creature has been forced into an unnatural habitat, it still eats the same prey which is most likely exotic as well, causing the price of food to increase. Not only will the animal not be able to adjust in the environment an owner has cruelly forced it in, the organism is stripped of its natural ability to interact socially with others of its kind.

There are so many cons to owning an animal meant to live in the wild. Emotionally, an animal can get depressed by being removed from the wild and placed into cities and towns with buildings and other animals it has never seen before. The importation of an animal can physically deteriorate its health and it can begin to eat irregularly and could potentially starve itself or become very sick. Behaviorally, those who are taken from the great outdoors will never truly lose their natural instincts, so that could induce anxiety and fear along with aggres-

sion. People, being self-centered and inconsiderate of these exotic animals, will blame attacks and harmful occurrences on the animal rather than what led up to the distress.

Just think about it: if people were to integrate unique creatures into our everyday lives, would we lose all form of respect for these animals? A parallel example to demonstrate this idea would be the value of money. If everyone in this world made enough money to supply their needs and wants, it would become useless. The value and drive to make money and have a budget would decrease almost into nonexistence. Similarly, if more exotic animals were to be incorporated everywhere around the globe locally, the admiration and excitement to see them would be gone.

I believe that the things we love most in this world should be kept in seclusion where they live and thrive most. So next time you think of buying that Fennec fox because it’s “cute,” think again. The purity and elegance of all exotic species should remain a rarity to humankind. We need to become more selfless and considerate, because after all, not only people live in this world.

Lessons from Betty Crocker, Grandma Janet

By **JANET HART LEONARD**

Leah is four going on fourteen. She thinks she can do anything her brother or older cousins can do. So, on Saturday evening Leah came to my house and we baked a cake. It's something I try and do with each of my grandmunchkins.

Little did Leah know that it was part of the growing up process with Grandma Janet.

We were making a Banana Pudding Poke Cake for our Family Sunday Dinner.

We began with a yellow cake mix. As Leah poured the dry ingredients into the mixing bowl she spilled some on the counter. Uh oh. I reassured sure her making a mess was part of the process and it was okay. We just cleaned it up. I told her that even Grandma makes messes.

Next, we cracked three eggs. We had to dig out a few shells from the yolks. Another, that's okay.

We measured the other ingredients into the bowl. Then Leah had the fun of helping Grandma use the electric mixer. When we had everything mixed together and poured into the baking pan, I handed Leah the metal beaters. I told her this was the best part, licking the beaters. It was a reward for doing a good job. She held both beaters and would lick one and then the other.

I realized she had Juicy Fruit Gum in her mouth as she finished cleaning off the batter with her tongue. That girl does love chewing gum.

Leah sat in front of the oven and watched the cake rise and was so excited when the timer went off. "Grandma, we can have cake now!"

I told her that it had to cool and we had other things to add to the top. Banana pudding mix, bananas, Cool Whip and Crushed vanilla wafers.

She was so disappointed. She wanted to sample her creation right then. I told her that it was for the family Sunday dinner and we needed to wait.

Leah's lower lip puckered. "But Grandma I need to try it now." So what did Grandma Janet do? She cut her a piece. And then I cut her another.

Did it really matter that a few pieces were missing on Sunday? No. There were three pieces missing. Grand Chuck walked into the kitchen and said, "Well can I have a piece?" Leah looked and me and I smiled and said, "Well of course you can, if it's okay with Leah." She said, "Grand Chuck, it's really good."

On Sunday Leah helped me finish with the toppings and I announced to everyone that Leah had made the cake. Leah's eyes glistened with pride.

She had made her first cake. It was just another memory made with Grandma Janet.

A simple cake. Many lessons learned.

It's okay to make a mess. You just have to clean it up. Everything has a process. You have to follow the directions on the box and do what Grandma Janet and Betty Crocker tell you to do. Patience is part of the process. There will be a reward when you help and when you wait.

Sometimes the reward is really sweet. Cake batter tastes just as good as the finished product.

Time with your Grandma is a Kodak Moment. I want my grandmunchkins to have lots of "remember when?"

So what if it takes longer to do something. So what if messes are made. So what if the cake is missing a few pieces.

It's just so much fun and a sweet memory for Leah. She has no idea what all she learned that evening.

And some of you have a new recipe to make.

APPOINTMENT

know where I am going (for the most part). I always have someone with me because it is a day of information overload, and it is good to have two sets of ears to hear everything.

I usually start in Radiology and the first thing they have to do is find my vein. Unfortunately, my veins are hard to find and this can result in multiple pokes. Most of the time they have a vein finder. This is a machine that shows exactly where your veins are located. When they have the vein finder, it is a low-stress day. Every so often the vein finder is in a different depart-

ment. This causes me extreme frustration because I know this is when the “multiple pokes” can occur. One time I was poked so many times that I fainted – that was by far the most difficult time. I just hate it when they try both arms and then they go to the hands because they cannot find a vein. This is when I do my best to think about the beach and the ocean. The good news is that once they “find” a vein and are successful in drawing blood or putting dye in the vein, they can leave it open for the next appointment. In other words, they leave it open so I do not have to get poked

over and over again.

I then go and see Dr. Nasser who will have my scan results for the chest and the brain (if it is done). I do not have the brain scanned every time – just the chest. He is always upbeat and will discuss the results of the scans and any side effects that I might be having due to the chemo drug that I take on a daily basis. I then leave Dr. Hanna’s office and I have to get my bone shot which is on the other side of the building. The bone shot is to help strengthen my bones. It is a long day but I’m thankful to have this facility in Indiana.

from Page A2

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

BEDROOM

✓

we've got it!

LIVING ROOM

✓

we've got it!

DINING ROOM

✓

we've got it!

RECLINERS

✓

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!

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

Millers baseball opens with win, goes 2-2 in Tennessee

The Noblesville baseball team got off to a solid start on Monday, beating Guerin Catholic 4-0 at Don Dunker Field in the season opener for both teams.

Two pitchers combined to give the Class 4A No. 9 Millers a no-hitter. Reese Sharp threw five innings, then Tyler Owens finished the game by pitching the last two innings. Sharp struck out six, with Owens getting one strikeout. Sharp also collected one of Noblesville's two hits, with Alex Cleverly also getting hit.

The Millers scored their first run in the first inning, then added three more in the second inning.

The Noblesville baseball team began its annual Tennessee Spring Break trip with a 6-3 loss at Stewarts Creek on Thursday.

The Class 4A No. 9 Millers led 2-1 after the second inning, but the Red Hawks took control in the middle innings, scoring three in the bottom of the third and two more in the fourth.

Bryce Masterson had Noblesville's two hits, one of which was a home run.

The Noblesville baseball team picked up two wins in their Tennessee trip Friday.

First, the Class 4A No. 9 Millers defeated Briarcrest Christian, the No. 4 team in Tennessee's Class 2A, 6-1. Noblesville broke through in the bottom of the third inning by scoring three runs, and cruised from there. Alex Cleverly hit two doubles, while Tyler Owens struck out six in a complete-game win.

The Millers then sailed past Tennessee 3A No. 17 Riverdale 13-1 in a five inning game. Noblesville scored three in the top of the first inning, then poured in eight runs in the third inning.

Cleverly again had two hits, as did Jacob Thieman and Reese Sharp. Thieman and Zac Tuinei both hit one double; Thieman drove in three runs and Cleverly batted in two. Sharp threw all five innings, giving up just three hits while striking four.

The Noblesville baseball team finished its Tennessee trip with a 3-1 loss to Munford on Saturday.

The Class 4A No. 9 Millers scored their run in the top of the first inning, with Bryce Masterson batting in Travis Gillian. Munford tied the game in the bottom of the second, then scored two more in the fourth inning.

Gillian was 2-for-3 for the game, while Alex Cleverly hit a double.

Photo courtesy Rick Aton

Several local swimmers were part of the Ohio State University's 2017 Synchronized Swimming National Championship. Pictured are Tori Baron (Carmel), Natalie Huibregtse (Fishers), Noelle St. John, Alysa Hoying (Lawrence North), Alexa Aton (Noblesville) and Jessica Giannuzzi (Noblesville).

Local synchronized swimmers help Ohio State win national championship

The Ohio State University captured the 2017 Synchronized Swimming National Collegiate Championships March 23-25 by out pointing runner-up and last year's champion Stanford.

Five local athletes: Alexa Aton (Noblesville High School), Tori Baron (Carmel High School) Jessica Giannuzzi (Noblesville High School) Alysa Hoying (Lawrence North) and Natalie Huibregtse (Fishers High School) are all former member of the Indy Syncro Club. Before attending Ohio State they were part of a team routine that captured the National 16-17 E-Synchro Age Group Championships.

They all continued to excel and compete with Ohio State at the collegiate level. They were all part of Ohio State's 2015 national championship. Aton, Baron and Huibregtse will graduate this May

and Giannuzzi and Hoying are juniors.

The Ohio State University captured the 2017 Synchronized Swimming National Collegiate Championships March 23-25 by out pointing runner-up and last year's champion Stanford.

Five local athletes: Alexa Aton (Noblesville High School), Tori Baron (Carmel High School) Jessica Giannuzzi (Noblesville High School) Alysa Hoying (Lawrence North) and Natalie Huibregtse (Fishers High School) are all former member of the Indy Syncro Club. Before attending Ohio State they were part of a team routine that captured the National 16-17 E-Synchro Age Group Championships.

They all continued to excel and compete with Ohio State at the

See Swimmers...Page B2

Royals sweep doubleheader at Avon

Hamilton Southeastern opened its season with a win, defeating Brebeuf Jesuit Preparatory 7-3 in a Wednesday battle between two ranked teams.

The Class 4A No. 4 Royals poured in four runs in the bottom of the first inning to take an early lead on the 3A No. 3 Braves. Dalton Hutchinson and Jack Lang both had two hits; both also hit one double.

Grayson Riekhof threw three innings to get the win, tossing three strikeouts.

The weather cooperated for Hamilton Southeastern and Avon Saturday, as the Royals played a Hoosier Crossroads Conference baseball doubleheader at the Orioles' field.

Now it was planned this way: This doubleheader was on the schedule at the beginning of the season, and thankfully was unaffected by the rainy weather this week. Everything went according to Southeastern's plan, as the Class 4A No. 4 Royals took both games. HSE won the first game 3-2, and cruised in the second game, 7-1.

The Royals are still unbeaten so far at 3-0. Southeastern will host Avon at 6 p.m. Monday in what is now the final game of the series. The game was supposed to open the series on Friday, but was postponed due to the stubborn weather.

"We got one more game on Monday, so we're wanting to go for the sweep," said HSE coach Scott Henson. While the Royals did clinch the series, Henson said that one of the things the coaches stress is, "in the HCC, you don't get that chance to sweep people very often, and so if you don't come out ready to play, the other team's not going to roll over for you."

In the first game, the Royals scored two runs in the top of the second, but the Orioles came back

Reporter photo by Richie Hall

Hamilton Southeastern's Owen Callaghan (20) is congratulated by Sam Bachman after Callaghan made an inning-ending play during the second game of the Royals' doubleheader at Avon on Saturday.

to tie in the bottom of the third inning. Southeastern took the lead for good in the fifth inning when it scored the winning run on an error.

Trenton Richardson had two hits, including a double. Tyler Sivak and Zach Boyle both drove in a run. Owen Callaghan was the winning pitcher, striking out seven in five innings while allowing just four hits. Dalton Hutchinson threw the final two innings, earning the save.

The Royals took care of business early in the second game, scoring five runs in the first inning. Brock Burns and Jacob Daftari both hit doubles in that inning, with Carter Lohman hitting a single. Burns, Daftari and Jack Lang all collected two RBIs; Burns had a 3-for-3 game, with Daftari and Lang getting two hits.

"I think everybody had a good approach going to the plate, not swinging at pitches they shouldn't have been, attacking the fast balls and doing a great job on the base paths," said Henson.

Lohman threw five and two-thirds innings, tossing six strikeouts against three hits. Grayson Riekhof finished the game by getting the last four outs.

Premier Healthcare
of
Sheridan

In our well-appointed Sheridan facility, we offer the best short term rehabilitation as well as long term care. Here, our caregivers are specially trained to work with, and to care for seniors with a wide range of needs. Stay for a few days, weeks or as long as you need.

Premier Healthcare of Sheridan
803 S Hamilton St Sheridan, IN 46069
Phone: 317-758-4426

Schedule Your
Tour Today!

Now Offering Outpatient
Therapy!

HC HAMILTON COUNTY TELEVISION
Web Television
www.HamiltonCountyTV.com

Upcoming Games at www.HCTV1.com
LIVE and On-Demand

Baseball Friday April 7th
Fishers at Noblesville 6 pm

Softball Tuesday April 11th
Noblesville at Westfield 6 pm

HCTelevision

/hamiltoncountytv

Hamilton County TV

Tragesser’s homer sends Millers to victory

By **RICHIE HALL**
Reporter Sports Editor

With one swing, Bri Tragesser changed the game, and sent Noblesville off to Spring Break on a happy note.

The senior smacked a two-run home run in the bottom of the seventh inning, taking the Millers from a 1-0 deficit to a 2-1 victory over Cathedral Wednesday. With the win, Noblesville is now 2-0 for the season.

The Millers got behind after the Irish scored their run in the top of the second inning, and had to play from behind for most of the game. But Noblesville got going in the seventh. Emily Minett got on base first with a base hit.

A fielder's choice from Julia Furiak got her on base. Tragesser then hit a full-count pitch out of the park, getting Furiak home with Tragesser right behind her.

"I was trying to do my best to help my team out, do whatever I could," said Tragesser. "Find a pitch I could drive, and drive it."

Minett was 3-for-3 on the night, while Tragesser was 2-for-3. Before her homer, Tragesser also hit a double in the fifth inning. Noblesville had six hits on the night - Abby Brown singled in the sixth inning - and might have had more, had it not been for some spectacular Cathedral catches, including two from center fielder Mia Dittoe.

"It was one of those games where it felt like we were squaring up on quite a few balls," said assistant coach Matt Moore, who was filling in for Deke Bullard. "They made some good plays. Both defenses played really well."

Brooke Herron got the pitching win, with two strikeouts.

Reporter photo by Richie Hall

Noblesville’s Brooke Herron pitched a complete game for the Millers in their 2-1 win over Cathedral on Wednesday.

Fishers baseball starts off with 4-1 record

The Fishers baseball team, ranked No. 2 in Class 4A, started off its season with a 4-1 record.

The Tigers began with a 2-0 Tuesday win at Lebanon. Four Tigers pitchers - Ryan Metz, Luke Duermit, Luke Albright and Taylor Soper - combined for a one-hit shutout. Metz, Duermit, and Albright each pitched two innings with Duermit (1-0) picking up the win, while Soper worked the seventh inning for a save.

Andy Bennett led the Tigers with a two-hit night finishing 2-for-4 with an RBI and three stolen bases. Duermit reached base all four times he batted with a single and three walks. Duermit had two stolen bases and scored both of Fishers' runs. Caleb Brenzewski also contributed a hit and a stolen base on the night.

Following that, Fishers headed to Tennessee for a four-game trip. The Tigers took care of business on Friday, winning a pair of games.

Fishers first defeated Briarcrest Christian, Tennessee's 2A No. 4 team, 3-2. The Tigers fell behind 1-0 after three innings, but tied the game in the top of the fourth. Trevor Newman led off with a single to right center field, advanced to second on a balk, then stole third. Pinch-hitter Ben Burton then singled up the middle to send Newman home.

In the sixth inning, Fishers loaded the bases on an error, a pinch-hit single by Kiel Brenzewski and a walk to Alex Jamieson. Jack Roudebush scored Caleb Brenzewski on a sacrifice fly, and Kiel Brenzewski scored on a passed ball.

Ryan Metz earned the victory, striking out eight in six innings. Taylor Soper threw

a perfect seventh for the save, with two strikeouts.

In the second game, Fishers beat 3A No. 17 Riverdale 6-1. Craig Yoho was 2-for-3, including a double, while Roudebush drove in two runs on a single with the bases loaded. TJ Ratliff stole three bases, and sacrifice bunts from Andy Bennett, Newman, and Yoho contributed to the scoring of four runs.

Duermit improved to 2-0, striking out seven in five innings. Yoho and Evan Patrick finished the game with scoreless sixth and seventh innings, respectively.

The Tigers split their final two games of the trip on Saturday.

In its first game, Fishers came from behind to beat Lebanon, ranked No. 3 in Tennessee's Class 3A, 5-4. The Tigers trailed 4-0 in the bottom of the fifth inning, but the Tigers blasted in five runs on six hits at that point.

Griffin Rhoads earned the victory by pitching two perfect innings in relief. Taylor Soper picked up the save by going three-up

three-down in the second. Luke Albright started the game, throwing four innings and striking out three.

Fishers fell to Oakland 9-8 in its second game. The Tigers jumped out to a quick 4-0 lead in the first inning and extended their lead to 8-1 after the top of the fourth. But the Patriots responded with eight unanswered runs to take a 9-8 lead going into the top of the seventh. The Tigers stranded the tying and go ahead runners on base when the game ended.

Offensively, Bennett finished 2-for-3 with two RBIs and a run. Yoho also finished 2-for-3 with a double and two runs scored. Kiel Brenzewski added a two-run double, Ryan Metz provided an RBI double, and Justin Pope and Matthew Wolff both contributed RBI singles. Jack Roudebush delivered an RBI ground out.

Wolff (0-1) took the loss in relief on the mound. Starter Jon Vore earned a no decision allowing one run while striking out six in three innings of work.

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

‘Rocks fall to Carmel, get Friday win over Eagles

The Carmel baseball team entered the season as the No. 1 ranked team Class 4A.

So far, the Greyhounds are living up to that ranking. Carmel won its first two games of the season, beating 3A No. 3 Brebeuf Jesuit on the road Monday, then county rival Westfield 9-3 at Hartman Field on Tuesday. It was the opener for a young Shamrocks team.

Against the Westfield, the Greyhounds got on top early, leading 7-0 after two innings. The 'Rocks made a move in the top of the sixth, scoring all three of their runs, but Carmel's early advantage saw it through.

Jack Van Remortel and Aaron Ernst both had two hits for the 'Hounds, including a double for both. Rhett Wintner blasted a three-run home run. Parker Massman hit a double as well. Tommy Sommer, an Indiana University recruit, pitched three innings for the win, tossing six strikeouts.

"Pitching-wise is what we kind of expected," said first-year Carmel coach

Matthew Bucakowski. "A little erratic. We need to get in the zone a little bit more. Hitting-wise, I've been happy with our approaches. I think our guys are taking pretty good swings."

Westfield had two hits each from Matthew Meyer, Sam Eaton and Zach Collins.

"We got to be realistic," said Shamrocks coach Ryan Bunnell. "We started three sophomores and a freshman. So we're young. But there were things to build on, and if we take care of the baseball, which honestly, we're capable of doing, I think that should be a strength of ours, it's a different ball game. We're in this ball game."

Westfield opened Hoosier Crossroads Conference play last week by taking on Zionsville. The Shamrocks fell to Zionsville 11-3 on Wednesday, lost to the Eagles 10-4 again in the first game of a Friday doubleheader, but came back and beat Zionsville 6-5 in eight innings in the second game.

While Westfield's roster this year is filled with a plurality of juniors and a handful of sophomores, it was a senior that got the winning hit. Brian Skelton sent a 1-0 pitch into left-center field for a double, and that was enough to get freshman Trey Anderson home. Anderson led off the bottom of the eighth with a single, then moved to second on a base hit by junior pinch-hitter Kaleb Pettijohn. Shamrocks coach Ryan Bunnell noted that it was the first career varsity hit for both Anderson and Pettijohn.

"It's stuff to build on," said Bunnell. "We'll just keep working, get better hopefully."

Skelton totaled three runs on a 3-for-5 hitting night, while Zach Collins was 2-for-4. McClurg helped out with two stolen bases, and entered the game in the fifth, where he did not allow a run in three innings of work. Meyer pitched the first five innings, striking out four.

SWIMMERS

From Page B1

collegiate level. They were all part of Ohio State’s 2015 national championship. Aton, Baron and Huibregtse will graduate this May and Giannuzzi and Hoying are juniors.

The swimmers were also honored March 27 at the 50th-annual Scholar-Athlete Dinner Monday in the Archie M. Griffin Ballroom at the Ohio Union for their academic and athletic accomplishments. The swimmers were also honored March 27 at the 50th-annual Scholar-Athlete Dinner Monday in the Archie M. Griffin Ballroom at the Ohio Union for their academic and athletic accomplishments.

WILLIAM J. WEBSTER
ATTORNEY AT LAW

AGRICULTURE LAW ESTATE PLANNING

BUSINESS LAW PERSONAL INJURY

CRIMINAL LAW PROBATE

FAMILY LAW REAL ESTATE LAW

WWW.WEBSTERLEGAL.COM

317.565.1818

104 Union Street, Westfield, IN 46074

Carmel girls to play at Hall of Fame Classic

The Carmel girls basketball team will make its third appearance in the Raymond James Hall of Fame Classic.

The fields for the annual holiday tournament, which now has a new name and sponsor, were announced on Monday for both the girls and boys. The girls tournament takes place on Friday, Dec. 29 with the boys on Saturday, Dec. 30.

Carmel will take on Martinsville in the first semi-final at 11 a.m., followed by Zionsville and East Chicago Central in the other semi-final. The consolation game is set for 6 p.m., followed by the championship game.

Graduating just one senior from one of the state’s top teams in 2016-17, the Greyhounds seem poised for further success on the heels of their 23-4 sectional championship season.

Five-foot-ten junior guard Amy Dilk averaged 14.8 points, 6.6 rebounds, 6.4 assists and 3.2 steals, 5-9 junior Tomi Taiwo averaged 14.0 points and 3.7 rebounds, 6-3 junior Blake Smith averaged 8.4 points and 5.8 rebounds and 5-11 freshman Jasmine McWilliams averaged 6.0 points and 6.8 rebounds. Dilk and Smith have each been named 2017 Indiana Junior All-Stars.

Carmel has a 46-9 record over the last two seasons and has averaged 21 wins per season over the past three campaigns under head coach Tod Windlan.

Windlan’s mark at Carmel is 63-17 in three seasons, and his teams are 197-112 over a 13-season career with Frankton, Anderson Highland, Delta, Hamilton Heights, Warren Central and Carmel, including leading Hamilton Heights to a 23-3 record and 2013 3A runner-up finish.

The Carmel girls make their third Classic appearance, following their 2005 runner-up finish and 2010 appearance.

Pending the announcement of the 2017 Indiana Miss Basketball, 23 young women who went on to win award have participated in the Girls Classic, including each of the last eight Miss Basketball winners (Skylar Diggins, Courtney Moses, Bria Goss, Jessica Rupright, Stephanie Mavunga, Whitney Jennings, Ali Patberg and Jackie Young).

Girls legends who have played in the Classic include Jackie Young, Stephanie White, Katie Gearlds, Shanna Zolman, Kristen Spolyar, Lisa Shepherd, Abby Conklin, April McDivitt, Kelly Faris, Jennifer Jacoby, Jodie Whitaker, Shrya Ely and Tiffany Gooden, among others.

Public Notices		
Hamilton County claims to be allowed in Commissioners Court on March 27, 2016		
Vendor Name	Invoice Amount	
BBBM&H, CARL MARKOVICH	945.00	
BIRCH INC.	320.00	
BOLDEN CLEANERS INC.	13.96	
CATE TERRY & GOOKINS LLC	83.90	
COOTS HENKE AND WHEELER	2,769.00	
COOTS HENKE AND WHEELER, JAMES CRUM.	25.00	
CORRECTIONAL COUNSELING INC.	39.00	
GEMINI BUSINESS SYSTEMS GROUP	1,280.00	
HAMILTON CO TREASURER	30,000.00	
INDIANA UNIVERSITY PSYCHIATRIC.	2,625.00	
INTELLICORP RECORDS INC.	178.37	
INTERPRETING SERVICES INC.	590.00	
KINCAID, STEVEN W.	25.00	
KREBS-BERMUDEZ, VICTOR EDUARDO	220.00	
LUNA LANGUAGE SERVICES	1,728.40	
MCDONALD, TERI	705.00	
OFFICE DEPOT	49.99	
PYLITT, BERNARD L.	25.00	
READYREFRESH	40.49	
REPORTER NEWSPAPERS.	13.20	
SALLY WOLF PHOTOGRAPHY INC.	600.00	
SCHIERHOLZ, ORVAL	324.77	
SMITH LEGAL LLC.	315.00	
SWEITZERS BUSINESS SOLUTIONS	171.90	
TRENNAS PARKER PC	648.00	
WEST PAYMENT CENTER.	4,971.00	
Grand Total:	48,706.98	
RL230	4/4/2017	1t

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Vermillion Drain, Vermillion Amenities Area NOTICE		
Notice is hereby given pursuant to Section 405 of the 1965 Indiana Drainage Code that this Board, prior to final adjournment on March 27, 2017 has issued an order adopting the Schedule of Assessments, filed the same and made public announcement thereof at the hearing and ordered publication. If judicial review of the findings and order of the Board is not requested pursuant to Article Eight of this code within twenty (20) days from the date of this publication, the order shall be conclusive.		
Hamilton County Drainage Board		
Attest: Lynette Mosbaugh		4/3/2017 1t
RL222		

LEGAL NOTICE BOARD OF ZONING APPEALS		
The Hamilton County Board of Zoning Appeals — North District will meet on Wednesday, April 26, 2017 at 7:00 p.m. in the Hamilton County Council/Commissioners’ Courtroom located in the Hamilton County Government and Judicial building at One Hamilton County Square, Noblesville, Indiana in order to hear the following petition: DOCKET NO. NBZA-R.V.-0003-04-2017 A Requirement Variance concerning Article 3-B section 3-1-(b) / Section 3-2-Hf) & Article 18-C Section 1-r of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: add a 1,728 sq. ft. addition (36.0 ft. by 48.0 ft.) to the north side of the existing White River Township Administrative building. The front yard setback from the building to the centerline of 256th Street is 112.0 ft.: zoning ordinance requires 145.0 ft. / The east side yard setback from the building to the centerline of State Road 213 is 128.0 ft.: ordinance requires 135.0 ft. / The building to the closest property line on the east is 0.0 ft.: zoning ordinance requires 50.0 ft. The building to the closest property line on the west is 21.0 ft.: zoning ordinance requires 25.0 ft. The contiguous parcels of land to the north, south, east, and west of the proposed addition are also owned by the township. Project Address: 12695 East 256th Street Cicero, IN 46034 Parcel numbers: 07-03-27-00-00-006.000 / 07-03-27-00-00-006.001 / 07-03-27-00-00-006.002 / 07-03-27-00-00-006.003 Zone District: A-2 & F.P.D. Legal Description: May be examined at the office of the Hamilton County Planning Commission. The petition may be examined at the office of the Hamilton County Plan Commission, One Hamilton County Square, Suite 306, Noblesville, Indiana. Please call (317) 776-8490 should you have any questions. Interested parties may offer an oral opinion at the Hearing or may file written comments concerning the matter to be heard prior to or at the Hearing. The Hearing may be continued from time to time as may be found necessary. Petitioner’s Name: Jamie Rulon - White River Township Trustee Date: March 28, 2017		
RL229		4/3/2017 1t

Sports & Public Notices

Public Notices		
STATE OF INDIANA) IN THE HAMILTON SUPERIOR COURT COUNTY OF HAMILTON) SS: CAUSE NO. 29D03-1701-CT-000366 Michael C. Taylor,) Plaintiff,) v.) Kuldeep Singh,) Defendant.) SUMMONS BY PUBLICATION DIRECTED TO DEFENDANT KULDEEP SINGH The State of Indiana to the Defendant, Kuldeep Singh, and any other person who may be concerned. This summons by publication is specifically directed to the following named Defendant whose whereabouts are unknown: Kuldeep Singh. You are notified that you have been sued in the court named above by Plaintiff Michael C. Taylor. The cause number assigned to the case is indicated above. The title of the case as shown by the Complaint is <i>Michael C. Taylor v. Kuldeep Singh</i> . The names and address of the attorneys representing Michael C. Taylor are: Robert D. King, Jr. and David R. Thompson, The Law Office of Robert D. King, Jr., P.C., 22 E. Washington St., Suite 310, Indianapolis, IN 46204. The nature of the Complaint against you is as follows: Plaintiff Michael C. Taylor claims that on or about December 5, 2015, Kuldeep Singh negligently operated a vehicle on I-69 North in Hamilton County, Indiana, thereby causing a vehicle accident and that as a result of the accident Michael C. Taylor suffered personal injuries and damages. You must respond to the Complaint for Damages within thirty (30) days after the last notice of the action was published, with such last notice being published on April 17, 2017. If you fail to do so, a judgment by default may be rendered against you for the relief demanded by the Plaintiff. 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. If you need the name of an attorney, you may contact the Indiana State Bar Association at (317) 639-5465. <i>/s/ David R. Thompson David R. Thompson (#28806-29) The Law Office of Robert D. King, Jr., P.C. 22 E. Washington St., Suite 310 Indianapolis, IN 46204 Phone: (317) 916-0000 Fax: (317) 955-1844 Email: dthompson@robertkinglaw.com</i> Dated: 3/29/2017 ATTEST: <u>Tammy Baitz</u> Clerk of the Hamilton Circuit Court 4/3/2017, 4/10/2017, 4/17/2017 3t RL226		

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Vermillion Drain, The Heritage at Vermillion Section 2 Arm NOTICE		
Notice is hereby given pursuant to Section 405 of the 1965 Indiana Drainage Code that this Board, prior to final adjournment on March 27, 2017 has issued an order adopting the Schedule of Assessments, filed the same and made public announcement thereof at the hearing and ordered publication. If judicial review of the findings and order of the Board is not requested pursuant to Article Eight of this code within twenty (20) days from the date of this publication, the order shall be conclusive.		
Hamilton County Drainage Board		
Attest: Lynette Mosbaugh		4/3/2017 1t
RL225		

STATE OF INDIANA)) SS) BEFORE THE HAMILTON COUNTY OF HAMILTON) DRAINAGE BOARD IN THE MATTER OF William Knight Drain, Marcum Arm NOTICE		
Notice is hereby given that the Hamilton County Drainage Board at its regular meeting March 27, 2017 adopted the reconstruction report of the Surveyor and the Amended Schedule of damages and assessments including annual assessment for periodic maintenance, finding that the costs, damages and expense of the proposed improve-ment would be less than the benefits which will result to the owner of lands benefited thereby. The Board issued an order declaring the proposed improvement established. Such findings and order were marked filed and are available for inspection in the Office of the Hamilton County Surveyor. If judicial review of the findings and order of the Board is not requested pursuant to Article VIII of the 1965 Indiana Drainage Code as amended within twenty (20) days from the date of publication of this notice, the findings and order shall become conclusive.		
HAMILTON COUNTY DRAINAGE BOARD		
BY: Mark Heirbrandt PRESIDENT ATTEST: Lynette Mosbaugh SECRETARY		
RL224		4/3/2017 1t

BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Vermillion Drain, The Enclave at Vermillion Section 1 Arm NOTICE		
Notice is hereby given pursuant to Section 405 of the 1965 Indiana Drainage Code that this Board, prior to final adjournment on March 27, 2017 has issued an order adopting the Schedule of Assessments, filed the same and made public announcement thereof at the hearing and ordered publication. If judicial review of the findings and order of the Board is not requested pursuant to Article Eight of this code within twenty (20) days from the date of this publication, the order shall be conclusive.		
Hamilton County Drainage Board		
Attest: Lynette Mosbaugh		4/3/2017 1t
RL223		

MDK # 16-033480 STATE OF INDIANA) COUNTY OF HAMILTON) SS: IN THE HAMILTON COUNTY SUPERIOR COURT #3) CAUSE NO. 29D03-1612-MF-010730		
Wells Fargo Bank, NA Plaintiff, vs. Dewey A. Parsons, et al. Defendants.		
NOTICE OF SUIT SUMMONS BY PUBLICATION TO: Dewey A. Parsons; BE IT KNOWN, that Wells Fargo Bank, NA, the above-named Plaintiff, by its attorney, Stephanie A. Reinhart, has filed in the office of the Clerk of the Hamilton Superior Court #3 its Complaint against Defendant Dewey A. Parsons, and the said Plaintiff having also filed in said Clerk’s office the affidavit of a competent person showing that the residence and whereabouts of the Defendant, Dewey A. Parsons, upon diligent inquiry is unknown, and that said cause of action is for default on the promissory note and to foreclose a mortgage on the following described real estate in Hamilton County, State of Indiana, to wit: Building 4, Unit 11725-207A, in Lenox Trace Horizontal Property Regime created by Declaration recorded as Instrument No. 9343099 on September 7, 1993 as supplemented by Supplemental Declaration recorded May 17, 1994 as Instrument No. 9422372, and in Built Plans for Lenox Trace Horizontal Property Regime, Phase IV recorded May 17, 1994 as Instrument Number 9422871, in the Office of the recorder of Hamilton County, Indiana, together with a .0054 undivided interest appertaining to such Unit in the common areas and limited areas in Lenox Trace Horizontal Property Regime, until such times as supplemental Declarations are recorded annexing addition real estate to Lenox Trace, pursuant to the provisions of paragraph 21 of the Declaration. Upon the filing and recording of a Supplemental Declaration annexing addition real estate of Lenox Trace Horizontal Property Regime, the Grantees undivided percentage interest in the common areas and limited areas shall be reduced and changed in accordance with the provisions of paragraphs 8 and 21 of the Declaration. commonly known as 11725 Lenox Lane, Carmel, IN 46032. NOW, THEREFORE, said Defendant is hereby notified of the filing and pendency of said Complaint against them and that unless they appear and answer or otherwise defend thereto within thirty (30) days after the last notice of this action is published, judgment by default may be entered against said Defendant for the relief demanded in the Complaint. Dated: ATTEST: <u>Tammy Baitz</u> Clerk, Hamilton Superior Court #3		
Stephanie A. Reinhart (25071-06) Sarah E. Barngrover (28840-64) Chris Wiley (26936-10) Gail C. Hersh, Jr. (26224-15) Amanda L. Krenson (28999-61) Leslie A. Wagers (27327-49) J. Dustin Smith (29493-06) Elyssa M. Meade (25352-64) Attorneys for Plaintiff MANLEY DEAS KOCHALSKI LLC P.O. Box 441039 Indianapolis, IN 46244 Telephone: 614-220-5611 Facsimile: 614-220-5613 Email: sar@manleydeas.com		
RL228		4/3/2017, 4/10/2017, 4/17/2017 3t

Thanks for reading!

Public Notices		
ADVERTISEMENT FOR BIDS WATER PUMPING, SNOW MAKING AND PEOPLE MOVING INFRASTRUCTURE FOR HAMILTON COUNTY PARKS AND RECREATION DEPARTMENT Sealed bid proposals for Water Pumping, Snow Making, and People Moving Infrastructure to be done in Strawtown Koteewi Park, Strawtown, IN., will be received by the Hamilton County Parks & Recreation Department’s office, 15513 S. Union St., Carmel, IN 46033-9445, until 4:30 p.m. (Local time) on Monday, April 17, 2017. The components of the Water Pumping, Snow Making and People Moving Infrastructure project are available on the specification sheets but, are summarized as follows: 1. Provide and install all pipe, pumps and other equipment necessary to pump water from existing pond to snow making equipment located on the newly constructed tubing hill as per provided specs (electric service and final electrical connections will be provided). 2. Provide and install all snow making equipment for new tubing hill, as per provided specs. 3. Provide and install tow rope style people moving system to get visitors from bottom to the top of the new tubing hill as per provided specs. The above referenced Water Pumping and Snow Making project should be bid as a whole project, and be submitted on a Form 96 bid format. The Park Board reserves the right to accept all or part of any bid, or reject all bids. Once the bid is awarded and a contract signed the successful bidder may begin work as soon as possible. Bidders must specify in the bid when the work will begin, an expected completion date should be included as well. Bids must be accompanied by the completed Non-Collusion Affidavit and Non-Discrimination Clause forms. A successful bidder must also provide an accepted check or satisfactory bond by an incorporated surety company in good standing qualified to do business in the state of Indiana, in an amount equal to five percent (5%) of said bid, said deposit being for the purpose in insuring the execution of the contract for which the bid is made. All bidders must also be able provide E-Verify paperwork. The contractor to whom the work is awarded shall be required to furnish a performance bond and a payment bond acceptable to the owner each in the amount of one hundred percent (100%) of the contract price unless waived by the owner. No bidder may withdraw his bid for a period of sixty (60) days following the date set for receiving bids. The owner reserves the right to hold any and all bids for a period of not more than sixty (60) days and said bids shall be and remain valid and in full force and effect during said period. The owner further reserves the right to waive informalities and to award the contract to the lowest, most responsive and responsible bidder, all to the advantage of the owner, or to reject any and all bids. Plans, specifications, and contract are available at the Hamilton County Parks and Recreation Department Administration Office at the address given above. The telephone number for the Hamilton County Parks and Recreation Department is (317) 770-4400. A pre-bid meeting will be held at 1:30 pm on Monday, April 10, 2017, at the Taylor Center of Natural History, 12308 Strawtown Ave., Noblesville, IN 46060. No oral modifications or changes will be binding on either party. All changes in plans and specifications must be in writing and submitted prior to the pre-bid conference. Hamilton County Parks and Recreation Dept. By: Allen W. Patterson, Superintendent RL215 4/3/2017, 4/10/2017 2t		
PUBLIC NOTICE The Hamilton County Election Board will meet on March 31st, 2017, at 10:00 a.m. in the Hamilton County Clerk’s Office in the County Government and Judicial Center in downtown Noblesville. The purpose of the meeting is to conduct the public test of the voting system and any other new election business. Tammy Baitz, Hamilton County Clerk and Secretary to the Board RL218 3/29/2017 1t		
HAMILTON COUNTY DRAINAGE BOARD EXECUTIVE SESSION MEMORANDA Pursuant to the notice of this date, an executive session was held by the Drainage Board of Hamilton County in Commissioners Conference Room 1A at the Hamilton County Government and Judicial Center on the 13th day of March, 2017. The Executive Session was called to order at 12:06 p.m. In attendance: 1. Mark Heirbrandt 2. Christine Altman 3. Steven C. Dillinger 4. Mike Howard 5. Kent Ward 6. Tim Knapp The following issues were discussed: IC 5-14-1.5-6.1(a)(1)(2)(b)(2)(B) and IC 5-14-1.5-6.1(a)(1)(2)(b)(2)(D) No votes were taken in Executive Session. We certify that no other items were discussed which were not included in the notice and the Executive Session Agenda, which was posted and delivered to the media pursuant to 5-14-1.5-5(b). The Executive session was adjourned at 12:22 p.m. <u>Kenton C. Ward</u> Hamilton County Surveyor Mark Heirbrandt, President Steven C. Dillinger, President Christine Altman, Member RL219 4/3/2017 1t		
BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Vermillion Drain, The Woods at Vermillion Section 2A Arm NOTICE Notice is hereby given pursuant to Section 405 of the 1965 Indiana Drainage Code that this Board, prior to final adjournment on March 27, 2017 has issued an order adopting the Schedule of Assessments, filed the same and made public announcement thereof at the hearing and ordered publication. If judicial review of the findings and order of the Board is not requested pursuant to Article Eight of this code within twenty (20) days from the date of this publication, the order shall be conclusive. Hamilton County Drainage Board Attest: Lynette Mosbaugh RL220 4/3/2017 1t		
BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Vermillion Drain, The Bluffs at Flat Fork Section 1 Arm NOTICE Notice is hereby given pursuant to Section 405 of the 1965 Indiana Drainage Code that this Board, prior to final adjournment on March 27, 2017 has issued an order adopting the Schedule of Assessments, filed the same and made public announcement thereof at the hearing and ordered publication. If judicial review of the findings and order of the Board is not requested pursuant to Article Eight of this code within twenty (20) days from the date of this publication, the order shall be conclusive. Hamilton County Drainage Board Attest: Lynette Mosbaugh RL221 4/3/2017 1t		
Notice to Bidders Notice is hereby given that the Board of Commissioners of Hamilton County, Indiana will until the hour of 11:30 A.M. on Monday April 24th, 2017 receive sealed bids at the Hamilton County Auditor’s Office located at 33 N. 9th Street, Suite L21, Noblesville, Indiana 46060. After 11:30 A.M. sealed bids can be delivered to the Auditor in the Hamilton County Commissioners Courtroom up to the time of the noticed bid opening. These bids are for the furnishing and delivery of the following for purchase by Hamilton County: 22 +/- AWD Ford Police Rated Interceptor Utility Vehicles. The above mentioned specifications dated March 27th, 2017 are on file at the Hamilton County Sheriff’s Office located at 18100 Cumberland Road, Noblesville, Indiana 46060 and can be obtained by calling Ryan Horne, Purchasing Agent at 317-776-1704. Bids shall be submitted on prescribed Form 06/03, which may be obtained from said Auditor or from the Sheriff’s Office. Each bid is to be accompanied by a Bidder’s Bond or Cashier’s Check Payable to the Hamilton County Treasurer whenever the total bid is in excess of \$500.00. Said bond or check will not be for less than Ten Percent (10%) of the total bid conditioned such that the bidder will, if successful, be required to enter into a contract agreeing to furnish equipment ordered, as specified by the County Commissioners. If requested at the time of award, successful bidder may be required to furnish a supplier’s bond. The cost of this bond may be bid as an alternate of Form 06/03. Sealed bids will be opened and read at the Commissioners meeting on Monday, April 24th, 2017 at or around 1:00 P.M. The item being bid shall be indicated on the outside of the sealed envelope. The Hamilton County Board of Commissioners reserves the right to reject any and all bids or waive any informality in bidding. The Hamilton County Board of Commissioners also reserves the right to award the project to the bidder with either the lowest or the best bid, in whole or in part. Bidder shall state warranty and approximate delivery date. Dated: March 27th, 2017. Robin M. Mills Hamilton County Auditor RL227 4/3/2017, 4/10/2017 1t		

ADVERTISEMENT FOR QUOTE
FOR
2017 STREET REHABILITATION – CONTRACT I
Contract No.: EN-281
CITY OF NOBLESVILLE, INDIANA

Sealed proposals will be received by the Board of Public Works and Safety, City of Noblesville, at the Office of the Clerk, 16 South 10th Street, Noblesville, Indiana, until 9:00 a.m. (local time) on **April 11, 2017** and then will be publicly opened and read aloud at 9:00 a.m. on **April 11, 2017**. Any bid(s) received later than 9:00 a.m. (local time) on **April 11, 2017** will be returned unopened.

DESCRIPTION OF WORK: Base bid work for which proposals are to be received is for the reconstruction of existing concrete facilities in Downtown Noblesville, including alley approach, sidewalk, curb, and rescaling decorative concrete.

BID DOCUMENTS: Specifications and Contract Documents are available for examination on or after March 27, 2017 in the following office:

- City of Noblesville – Department of Engineering, 16 South 10th Street, Suite 155, Noblesville, Indiana;

Copies of the Specifications and Contract Documents may be obtained on or after March 27, 2017 at the City of Noblesville – Department of Engineering, Noblesville, Indiana, upon payment of \$25.00 per set. A set consists of single copies of Specifications and Contract Documents. This remittance is not refundable.

Electronic copies of the Contract Documents and Plans may also be obtained at no charge by sending an email to arodewald@noblesville.in.us and jhellmann@noblesville.in.us requesting instructions to download project documents. In the email request, state project name, company information with primary contract (address, phone, fax, and email).

Bids shall be properly and completely executed on Bid Forms contained in the Contract Documents. Each Bid shall be accompanied by a completely filled out Form No. 96 (Revised 2013), and acceptable bid security. Any Bid not accompanied by the aforementioned required items shall be deemed to be a non-responsive Bid.

No Bidder may withdraw the proposal within a period of 60 days following the date set for the receiving of bids. The City reserves the right to retain any and all bids for a period of not more than 60 days and said bid shall remain in full force and effect during said time. The City further reserves the right to waive informalities and to award the Contract to any Bidder all to the advantage of the City of Noblesville or to reject all bids.

BID SECURITY: Each bid shall be accompanied by an acceptable certified check made payable to the City of Noblesville or an acceptable bid bond in the amount equal to five percent of the total bid price executed by an incorporated surety company in good standing and qualified to do business in the State of Indiana and whose name appears of the current Treasury Department Circular 570.

BONDS: A Performance Bond and Payment Bond each in the amount of 100 percent of the Contract price will be required from the Contractor to whom the work is awarded.

QUALIFICATION OF BIDDERS: Bidder, or Sub-Contractor performing work type, must be on the most current Indiana Department of Transportation Pre-Qualified Contractors list at the date of the Bid Opening for the types of work involved with this project, including, but not limited to “Surface Masonry and Misc Concrete.”

All contractors, suppliers and subcontractors shall demonstrate 5 years of progressive experience in work similar in nature to this project. All workers employed on the project shall have documented legal citizenship or immigration status. Any general or subcontractor that has outstanding fees or inspections or has outstanding work-related, performance, or quality issues with the City of Noblesville may be deemed as non-responsive or non-responsible.

Any bid submitted by a firm that is not a plan holder and does not appear on the Official Plan Holders List for this project will be deemed non-responsive and non-responsible.

INDIANA REQUIREMENTS: Standard Questionnaire Form 96 – Revised 2013, completely filled out and signed, including attachment of Contractor’s Financial Statement.

RL2053/27/2017, 4/3/2017 2t

NOTICE OF SHERIFF’S SALE
TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE
AND ALL INTERESTED PARTIES

By virtue of a certified copy of a decree to me directed from the Clerk of the Superior Court of Hamilton County, Indiana, in Cause No. 29D01-1112-MF-13026, wherein *The Bank of New York Mellon FKA The Bank of New York as Trustee for the Certificateholders of the CWABS, Inc., Asset-Backed Certificates, Series 2005-AB4 was Plaintiff, and Dimitris Adamopoulos, Linda M. Adamopoulos, Donald E. Galbreath, State of Indiana, PNC Bank as Successor by Merger to National City Bank and English Oaks Homeowners Association, Inc. were the Defendants*, requiring me to make the sum as provided for in said Decree with interest and costs, I will expose at public sale to the highest bidder on the **27th day of April, 2017, at 10:00 a.m. to 12:00 p.m.** local time, of said day, at the Hamilton County Sheriff’s Office, 18100 Cumberland Road, Noblesville, Indiana, 46060, the fee simple of the whole body of Real Estate in Hamilton County, Indiana:

LOT NUMBER 10 IN ENGLISH OAKS, AN ADDITION IN HAMILTON COUNTY, INDIANA, AS PER PLAT THEREOF RECORDED AS INSTRUMENT NO. 20010000751 IN THE OFFICE OF THE RECORDER OF HAMILTON COUNTY, INDIANA.

More Commonly known as:-10737 Stratton Circle, Carmel, Indiana 46032

Property ID Number: 29-13-05-015-010.000-034

Together with rents, issues, income and profits thereof, said sale will be without relief from valuation or appraisalment laws.

Mark J. Bowen
Sheriff of Hamilton County, Indiana
Clay Township
Township of Property Location
**10737 Stratton Circle,
Carmel, Indiana 46032**
Street Address

Andrew Kraemer, Plaintiff Attorney
Attorney No. 14872-71
Johnson, Blumberg and Associates, LLC
200 Russell St., Suite 10
Hammond, IN 46320
312-541-9710
March 4, 2017
Date

The Sheriff’s Department does not warrant the accuracy of the street address published herein.

RL1753/20/2017, 3/27/2017, 4/3/2017 3t

SUMMONS - SERVICE BY PUBLICATION
STATE OF INDIANA) IN THE HAMILTON
) SS: SUPERIOR COURT 3
COUNTY OF HAMILTON) CAUSE NO. 29D03-1702-MF-001318
FREEDOM MORTGAGE CORPORATION,)
PLAINTIFF,)
VS.)
MICHAEL KRESS, THE UNKNOWN HEIRS AND)
DEVISEES OF MICHAEL KRESS, DECEASED AND)
WOODLANDS HOMEOWNERS ASSOCIATION,)
DEFENDANTS.)

NOTICE OF SUIT

The State of Indiana to the Defendant(s) 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:

Complaint on Note and to Foreclose Mortgage on Real Estate Against the property commonly known as 3429 E 106th St, Carmel, IN 46033-3801 and described as follows:

Lot Numbered 71 in Briar Creek, Section One, an Addition in Hamilton County, Indiana, as per plat thereof recorded in Plat Book 5, pages 14-15, in the Office of the Recorder of Hamilton County, Indiana.

This summons by publication is specifically directed to the following named defendants:

Woodlands Homeowners Association

This summons by publication is specifically directed to the following named defendant(s) whose whereabouts are unknown:

Michael Kress

The Unknown Heirs and Devisees of Michael Kress, Deceased

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 or response.

You must answer the Complaint in writing by May 3, which is thirty (30) days after the Third Notice of Suit, and if you fail to do so a judgment by default may be entered against you for the relief demanded, by the Plaintiff.

FEIWELL & HANNOY, P.C.
MATTHEW S. LOVE
ATTORNEY NO. 18762-29
ATTORNEY FOR PLAINTIFF

MATTHEW S. LOVE
FEIWELL & HANNOY, P.C.
8415 Allison Pointe Blvd., Suite 400
Indianapolis, IN 46250
(317) 237-2727

NOTICE
FEIWELL & HANNOY, P.C. IS A DEBT COLLECTOR

RL1813/20/2017, 3/27/2017, 4/3/2017 3t

Notice to Bidders

Notice is hereby given that the Board of Commissioners of Hamilton County, Indiana will until the hour of 12:30 P.M. on Monday, April 10th 2017, receive sealed bids at the Hamilton County Auditor’s Office at 33 N. 9th Street, Suite L21, Noblesville, IN 46060. After 12:30 bids must be delivered to the Auditor in the Hamilton County Commissioners Courtroom up to the time of the noticed bid opening. These bids are for the furnishing and delivery of the following for purchase by Hamilton County.

FOUR (4) MORE OR LESS 2017 OR NEWER FOUR WHEEL DRIVE VEHICLES

The above mentioned specifications dated March 13, 2017 are on file at the Hamilton County Safety & Risk Manager’s Office located at One Hamilton County Square, Suite 308, Noblesville, Indiana 46060 and can be obtained by calling Dan Papineau, Purchasing Agent at 317-770-1976.

Bids shall be submitted on prescribed Form 06/03, which may be obtained from said Auditor or from the Safety & Risk Office. Each bid is to be accompanied by a Bidder’s Bond or Cashier’s Check Payable to the Hamilton County Treasurer whenever the total bid is in excess of \$500.00. Said bond or check will not be for less than Ten Percent (10%) of the total bid conditioned such that the bidder will, if successful, be required to enter into a contract agreeing to furnish equipment ordered, as specified by the County Commissioners. If requested at the time of award, successful bidder may be required to furnish a supplier’s bond. The cost of this bond may be bid as an alternate of Form 06/03. Sealed bids will be opened and read aloud at the Commissioners Meeting on Monday, April 10, 2017 at or around 1:45 P.M. The item being bid shall be indicated on the outside of the sealed envelope.

The Hamilton County Board of Commissioners reserves the right to reject any and all bids or waive any informality in bidding. The Hamilton County Board of Commissioners also reserves the right to award the project to the bidder with either the lowest or the best bid, in whole or in part. Bidder shall state warranty and approximate delivery date.

Dated: 13th, March, 2017.
Robin M. Mills
Hamilton County Auditor

RL1613/27/2017, 4/3/2017 2t

REQUEST FOR QUOTES

Notice is hereby given that the Board of Commissioners of Hamilton County, Indiana will until the hour of 12:30 P.M. on Monday April 10, 2017 receive sealed quotes at the Hamilton County Auditor’s Office, 33 N. 9th St., Suite L21, Noblesville, Indiana 46060. After 12:30 p.m. quotes must be delivered to the Auditor in the Hamilton County Commissioners Courtroom up to the time of noticed quote opening. These quotes are for the furnishing and delivery of the following for the use of the Hamilton County Highway Department.

Quantity (1) - Cargo Van/Wagon

The above mentioned to meet specifications dated March 13, 2017 on file in the Hamilton County Safety & Risk Manager’s Office located at One Hamilton County Square, Suite 308, Noblesville, Indiana 46060. The item being bid shall be indicated on the outside of the sealed envelope.

NOTE: Requesting quotes for A) normal gasoline fueled engine (w/ CNG prep package) and an Alternate quote B) Equipped with a Bi-Fuel CNG fueled system

Quotes shall be submitted on prescribed HC Bid Form 06/03, which can be obtained from the County Auditor’s office. Each quote is to be accompanied with a Bidders Bond QR Cashier’s Check payable to the Hamilton County Treasurer whenever the total of such quote is in excess of \$500.00. Said bond OR check will not be for less than ten percent (10%) of the total quote conditioned such that such bidder will, if successful, be required to enter into a contract agreeing to furnish equipment ordered, as specified by the County Commissioners. If requested at the time of award, successful bidder may be required to furnish a suppliers bond. The cost of this bond may be bid as an alternate on the Form 06/03.

Quote submittal is to include: A) HC Bid Form 06/03 B) Certified check or acceptable bidders bond C) Summary Sheets 1 & 2 D) Specification sheets with each marked (Yes) or (No) with Exceptions sheet E) Receipt of Addendum, if an addendum is issued

Sealed quotes will be opened at 1:45 p.m. at the Hamilton County Commissioners meeting, 1 Hamilton Square, Noblesville, Indiana. 46060.

The Hamilton County Board of Commissioners reserves the right to reject any and all quotes or waive any informality in bidding. Dated this 13th day of March 2017.

Robin M. Mills
Hamilton County Auditor

RL1623/27/2017, 4/3/2017 2t

ADVERTISEMENT FOR BIDS

Bids: April 19, 2017
Project Name: Hamilton Southeastern High School – Little Theater Renovations
Project Number: 217104.00
Fanning/Howey Associates, Inc. 9025 North River Road, Suite 200 Indianapolis, Indiana 46240 Phone No.: 317/848-0966

The Board of Education, Hamilton Southeastern Schools, Fishers, Indiana, will receive sealed bids for the Hamilton Southeastern High School – Little Theater Renovations. Bids will be received until **2:00 p.m. on April 19, 2017 at the Superintendent’s office, 13485 Cumberland Road, Indiana 46038.** Bids received after this time will not be accepted. Bids will be opened and publicly read aloud immediately after specified closing time. All interested parties are invited to attend.

A single Lump Sum bid will be considered for the Work. The Work generally includes:

- New auditorium seating
- New interior finishes
- Acoustical improvements for ceilings/walls
- Construction of a new control room within existing space
- Handicapped lift
- Theatrical lighting/curtains/rigging
- Sound system/video projection
- New house lighting
- Modify existing fire protection system

By submitting Bid on enclosed Bid Form, Bidder satisfies requirement for Indiana Form No. 96 (Revised 2005), as prescribed by State Board of Accounts of Indiana. This shall clearly show Bidder’s financial resources, his construction experience, his organization, and equipment available for Work contemplated.

A bid security in the form of AIA Document A310, a certified check, Indiana General Revised Form No. 86, “Contractors Combination Bid Bond and Bond for Construction,” or a form from an acceptable surety shall accompany each bid. The bid security shall be in the penal amount of 10 percent of the total bid. Bid security shall be forfeited if bid is withdrawn after closing time on date for receiving bids.

Successful bidders are required to furnish a satisfactory Performance and Payment Bond from an acceptable surety in an amount equal to 100 percent of the full contract sum.

To obtain documents Bidders will be required to register at the Eastern Engineering, 317-598-0661, website (distribution.easternengineering.com) to become a plan holder for the Project. Once registered, Bidders can download the complete set of documents in .PDF form free of charge. Registered bidders will receive electronic distribution of addendums and other electronic communications during the bidding period. Bidders can purchase hard copies of the documents from Eastern Engineering for the cost of printing as established by the Printer. No partial sets will be issued.

A prebid conference will be held on **April 5, 2017 at 9:00 AM, local time. Bidders are to meet at the main entrance to Hamilton Southeastern High School, 13910 East 126th St., Fishers, Indiana 46037.** The conference will occur in the Little Theater. Attendance by bidders is optional, but recommended, in order to clarify or answer questions concerning the Drawings and Project Manual for the Project.

The Owner reserves the right to reject each and every bid, and to waive informalities, irregularities, and errors in the bidding to the extent permitted by law. This includes the right to extend the date and time for receipt of bids.

No bidder may withdraw their bid within 60 days after the actual date of the bid opening thereof.

This notice and request for bids is dated March 27, 2017

By order of the HSE School Board Hamilton Southeastern Schools
Fishers, Indiana

RL2013/27/2017, 4/3/2017 2t

29D01-1702-EU-000081

Sarah J. Randall, #26898-29
CHURCH, CHURCH, HITTLE & ANTRIM
Two North Ninth Street
Noblesville, IN 46060
(317)773-2190; FAX (317) 773-5320

NOTICE OF ADMINISTRATION
In the Superior Court of Hamilton County, Indiana.
Notice is hereby given that Steven H. Werling was, on March 16, 2017, appointed Personal Representative of the Estate of MARGARET H. WERLING, deceased, who died September 16, 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, on March 16, 2017.

Tammy Baitz
Clerk Hamilton Superior Court

RL2043/27/2017, 4/3/2017 2t

TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE
AND ALL INTEREST PARTIES
NOTICE OF SHERIFF’S SALE

By virtue of a certified copy of a decree to me directed from the Clerk of Superior Court of Hamilton County, Indiana, in Cause No.: 29D01-1609-MF-008212, wherein *Lakeview Loan Servicing, LLC, was Plaintiff, and Estate of Joseph Byrd, was/were Defendant(s)*, requiring me to make the sum as provided for in said Decree with interest and costs, I will expose at public sale to the highest bidder, on the **27th day of April, 2017**, at the hour(s) of 10:00 a.m. to 12:00 p.m. said day, at the Hamilton County Sheriff’s Office, 18100 Cumberland Rd; Noblesville, Indiana, the fee simple of the whole body of Real Estate, in Hamilton County, Indiana:

Lot Numbered 20 in Canyon Ridge, Section 5, a Subdivision in Hamilton County, Indiana, as per plat thereof recorded June 5, 2013 as Instrument No. 2013034281 in Plat Cabinet 5, Slide 87, in the Office of the Recorder of Hamilton County, Indiana.

More Commonly Known As: 13898 Parley Court, Fishers, IN 46038

29-11-21-017-011.000-020

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

Mark J. Bowen
Sheriff of Hamilton County
Fall Creek Township
13898 Parley Court, Fishers, IN 46038
Street Address

Jennifer L. Snook
Marinosci Law Group
2110 Calumet Avenue
Valparaiso, IN 46383
Telephone: (219)462-5104

The Sheriff’s Department does not warrant the accuracy of the street address published herein.

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.

RL1733/20/2017, 3/27/2017, 4/3/2017 3t

TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE
AND ALL INTEREST PARTIES
NOTICE OF SHERIFF’S SALE

By virtue of a certified copy of a decree to me directed from the Clerk of Superior Court of Hamilton County, Indiana, in Cause No.: 29C01-1609-MF-007966, wherein *Wilmington Savings Fund Society, FSB, D/B/A Christiana Trust as Owner Trustee of the Residential Credit Opportunities Trust III, was Plaintiff, and Jeffrey J. Stamm, Nancy A. Stamm, was/were Defendant(s)*, requiring me to make the sum as provided for in said Decree with interest and costs, I will expose at public sale to the highest bidder, on the **27th day of April, 2017**, at the hour(s) of 10:00 a.m. to 12:00 p.m. said day, at the Hamilton County Sheriff’s Office, 18100 Cumberland Rd; Noblesville, Indiana, the fee simple of the whole body of Real Estate, in Hamilton County, Indiana:

Lot Numbered 74 in Sunblest Farms, Section 17/C, an Addition to the Town of Fishers, in Hamilton County, Indiana, as per plat thereof recorded in Cabinet 1 Slide 104, in the Office of the Recorder of Hamilton County, Indiana,

More Commonly Known As: 12479 Farley Drive, Fishers, IN 46038

29-10-3 6-203-074.000-006

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

Mark J. Bowen
Sheriff of Hamilton County
Delaware Township
12479 Farley Drive. Fishers. IN 46038
Street Address

Jennifer L. Snook
Marinosci Law Group
2110 Calumet Avenue
Valparaiso, IN 46383
Telephone: (219)462-5104

The Sheriff’s Department does not warrant the accuracy of the street address published herein.

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.

RL1743/20/2017, 3/27/2017, 4/3/2017 3t

SUMMONS - SERVICE BY PUBLICATION
DLC#:Y228-401
STATE OF INDIANA) IN THE HAMILTON SUPERIOR
) SS: COURT
COUNTY OF HAMILTON) CAUSE NO. 29D01-1612-MF-011177
FIFTH THIRD MORTGAGE COMPANY)
Plaintiff,)
vs.)
KENNETH G. CASON II A/K/A KENNETH GLENN CASON II)
A/K/A KENNETH CASON II A/K/A KENNETH G. CASON)
A/K/A GLENN CASON, BRENDA F. CASON, WESTCLAY)
VILLAGE OWNERS ASSOCIATION, INC., FINANCE CENTER)
FEDERAL CREDIT UNION AND BRIAN SABLE,)
Defendants.)

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 a Complaint on Note and for

Foreclosure of Mortgage on the following described real estate:

LOTS NUMBERED 65 IN THE VILLAGE OF WESTCLAY, SECTION 9005, AN ADDITION IN HAMILTON COUNTY, INDIANA, AS PER PLAT THEREOF RECORDED AS INSTRUMENT NUMBER 200400055156 IN THE OFFICE OF THE RECORDER OF HAMILTON COUNTY, INDIANA.

And Commonly known as: 1787 Halifax St, Carmel, IN 46032

This Summons by Publication is specifically directed to the following named Defendants whose whereabouts are known to me:

Jayme E. Donnelson as Personal Representative of the Estate of Debra A. Adkins a/k/a Debra Ann Adkins a/k/a Debra Adkins, Occupant(s) of 210 Penn St, Westfield, IN 46074, HSBC Bank Nevada NA, Capital One Bank (USA), N.A., Midland Funding LLC as successor in interest to Bluestem Brands Inc. as successor in interest to WebBank as issuer of Fingerhut Credit Account and Atlantic Credit & Finance Special Finance Unit, LLC

This Summons by Publication is specifically directed to the following named Defendants whose whereabouts are known to me:

Brenda F. Cason, WestClay Village Owners Association, Inc., Finance Center Federal Credit Union and Brian Sable

This Summons by Publication is also specifically directed to the following named Defendants whose whereabouts are unknown to me:

Kenneth G. Cason II a/k/a Kenneth Glenn Cason II a/k/a Kenneth Cason II a/k/a Kenneth G. Cason a/k/a Glenn Cason

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, on or before the **2nd day of May, 2017** (the same being within thirty (30) days after the Third Notice of Suit), and if you fail to do so, a judgment will be entered against you for what the Plaintiff has demanded.

DOYLE & FOUTTY, P.C.
Alan W. McEwan

ATTEST:
Tammy Baitz
Clerk of the Hamilton Circuit Court

S. Brent Potter (10900-49)
Tina M. Caylor (30994-49)
Stacy J. DeLee (25546-71)
David M. Johnson (30354-45)
Heather L. Grimstad (32356-49)
Anthony L. Manna (23663-49)
Alan W. McEwan (24051-49)
Matthew L. Foutty (20886-49)
Craig D. Doyle (4783-49)
DOYLE & FOUTTY, P.C.
41 E Washington St., Suite 400
Indianapolis, IN 46204
Telephone (317) 264-5000
Facsimile (317) 264-5400

RL1763/20/2017, 3/27/2017, 4/3/2017 3t

Notice of Petition for Change of Name
State of Indiana, County of Hamilton,
ss: CIRCUIT COURT OF HAMILTON COUNTY
Cause Number 29C01-1703M12284

Petitioner Mariam Shokrina Radpour Beering.

Notice is hereby given that I have filed this 10th day of March, 2017 in the office of the Clerk of the Circuit Court of Hamilton County for the change of my name from Mariam Shokrina Radpour Beering to Shokrina Radpour Beering and that said petition will be heard by the court on the 16th day of June, 2017 @ 10:00 am. Any person has the right to appear at this hearing and file an objection. Mariam Shokrina Radpour Beering, Petitioner.

Tammy Baitz, Clerk of the Hamilton Circuit Court

RL1603/20/2017, 3/27/2017, 4/3/2017 3t

STATE OF INDIANA) IN THE HAMILTON
COUNTY OF HAMILTON)SS: CIRCUIT COURT
IN RE THE NAME CHANGE OF:)
John Wainer Pearson)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
John Wainer Pearson, whose mailing address is: 9726 Ambleside
Dr, Apt 125, Fishers, IN 46038, HAMILTON County, Indiana hereby
gives notice that she/he has filed a petition in the HAMILTON Circuit
Court requesting that his/her name be changed to John Wayne Pearson.
Notice is further given that hearing will be held on said Petition on
the 16th day of June, 2017 at 10:00 o'clock a.m.
Date: March 8, 2017
Tammy Baitz,
Clerk of the Hamilton Circuit Court
4/3/2017, 4/10/2017, 4/17/2017 3t
RL216

LEGAL NOTICE
BOARD OF ZONING APPEALS
The Hamilton County Board of Zoning Appeals — North District
will meet on Wednesday, April 26, 2017 at 7:00 p.m. in the Hamilton
County Council/Commissioners' Courtroom located in the Hamilton
County Government and Judicial building at One Hamilton County
Square, Noblesville, Indiana in order to hear the following petition:
DOCKET NO. NBZA-S.U.-0002-04-2017
A Special Use change concerning Article 15-A Section 4 of the
Hamilton County Zoning Ordinance No. 3-19-90, as amended, in
order to: expand an existing horse boarding / training / arena business
through the addition of a 60.0 ft. by 106.0 ft. structure to an existing
barn for 13 stalls and a round pen riding arena. Total number of stalls
will be 66 and the total number of horses is 88.
Project Address: 25123 Six Points Road, Sheridan, IN 46069
Parcel no.: 01-01-27-00-00-009.000 Zone District: A-2.
The petition may be examined at the office of the Hamilton
County Plan Commission, One Hamilton County Square, Suite 306,
Noblesville, Indiana. Please call (317) 776-8490 should you have any
questions.
Interested parties may offer an oral opinion at the Hearing or may
file written comments concerning the matter to be heard prior to or at
the Hearing.
The Hearing may be continued from time to time as may be found
necessary.
Petitioner's Name: William E. Jr. & Cheryl Wendling
Date: March 2, 2017
Tammy Baitz
Clerk, Hamilton Superior Court #1
4/3/2017 1t

MDK # 16-033480
STATE OF INDIANA) IN THE HAMILTON COUNTY
COUNTY OF HAMILTON)SS: SUPERIOR COURT #3
CAUSE NO. 29D03-1701-MF-000195
Deutsche Bank Trust Company Americas, as Trustee for Residential
Accredit Loans, Inc. Mortgage Asset-Backed Pass-Through Certificates,
Series 2007-QS7
Plaintiff,
vs.
Ronald Rainey, et al.
Defendants.
NOTICE OF SUIT SUMMONS BY PUBLICATION
TO: Ronald Rainey:
BE IT KNOWN, that *Deutsche Bank Trust Company Americas, as Trustee*
for Residential Accredit Loans, Inc. Mortgage Asset-Backed Pass-Through
Certificates, Series 2007-QS7, the above-named Plaintiff, by its attorney, J.
Dustin Smith, has filed in the office of the Clerk of the Hamilton Superior Court
#3 its Complaint against Defendant Ronald Rainey, and the said Plaintiff having
also filed in said Clerk's office the affidavit of a competent person showing that
the residence and whereabouts of the Defendant, Ronald Rainey, upon diligent
inquiry is unknown, and that said cause of action is for default on the promissory
note and to foreclose a mortgage on the following described real estate in
Hamilton County, State of Indiana, to wit:
Lot 9 in Greystone Village, Section one, as per plat recorded May 23, 2001 as
instrument No. 2001000020082 in Plat Cabinet 2 Slide 591 in the Office of the
Recorder of Hamilton County, Indiana.
commonly known as 2012 Treving Drive, Cicero, IN 46034.
NOW, THEREFORE, said Defendant is hereby notified of the filing and
pendency of said Complaint against them and that unless they appear and
answer or otherwise defend thereto within thirty (30) days after the last notice
of this action is published, judgment by default may be entered against said
Defendant for the relief demanded in the Complaint.
Dated: _____ ATTEST:
Tammy Baitz
Clerk, Hamilton Superior Court #3
J. Dustin Smith (29493-06)
Stephanie A. Reinhart (25071-06)
Sarah E. Barngrover (28840-64)
Chris Wiley (26936-10)
Gail C. Hersh, Jr. (26224-15)
Amanda L. Krenson (28999-61)
Leslie A. Wagers (27327-49)
Elyssa M. Meade (25352-64)
Attorneys for Plaintiff
MANLEY DEAS KOCHALSKI LLC
P.O. Box 441039
Indianapolis, IN 46244
Telephone: 614-220-5611
Facsimile: 614-220-5613
Email: jdsmith@manleydeas.com
4/3/2017, 4/10/2017, 4/17/2017 3t
RL214

SUMMONS - SERVICE BY PUBLICATION
STATE OF INDIANA) IN THE HAMILTON
COUNTY OF HAMILTON)SS: CIRCUIT COURT
CAUSE NO. 29C01-1703-MF-002326
PENNYMAC LOAN SERVICES, LLC)
PLAINTIFF,)
VS.)
ESTATE OF JASON SMALL, ESTATE OF STEPHANIE L.)
SMALL, GRACE SMALL, AS HEIR OF THE ESTATE OF)
JASON SMALL, ISABELLA SMALL, AS HEIR OF THE)
ESTATE OF JASON SMALL, TRISTAN SMALL, AS HEIR OF)
THE ESTATE OF JASON SMALL, GRACE SMALL, AS HEIR)
OF THE ESTATE OF STEPHANIE L. SMALL, ISABELLA)
SMALL, AS HEIR OF THE ESTATE OF STEPHANIE L.)
SMALL, TRISTAN SMALL, AS HEIR OF THE ESTATE OF)
STEPHANIE L. SMALL, THE HEIRS, DEVISEES, LEGATEES)
AND CREDITORS, WHETHER KNOWN OR UNKNOWN, OF)
THE ESTATE OF JASON SMALL, THE HEIRS, DEVISEES,)
LEGATEES AND CREDITORS, WHETHER KNOWN OR)
UNKNOWN, OF THE ESTATE OF STEPHANIE L. SMALL,)
WOODBERRY HOMEOWNERS ASSOCIATION, INC.)
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:
14350 Holly Berry Circle, Fishers, IN 46038
and to the following Defendant(s) whose whereabouts are unknown:
Estate of Jason Small, Estate of Stephanie L. Small, Grace
Small, as Heir of the Estate of Jason Small, Isabella Small, as Heir
of the Estate of Jason Small, Tristan Small, as Heir of the Estate
of Jason Small, Grace Small, as Heir of the Estate of Stephanie
L. Small, Isabella Small, as Heir of the Estate of Stephanie L.
Small, Tristan Small, as Heir of the Estate of Stephanie L. Small,
The Heirs, Devisees, Legatees and Creditors, whether known
or unknown, of the Estate of Jason Small, The Heirs, Devisees,
Legatees and Creditors, whether known or unknown, of the Estate
of Stephanie L. Small, 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.
4/3/2017, 4/3/2017, 4/10/2017 3t
RL212

29D01-1702-EU-00080
Shana D. Tesnar, #26925-29
136 South. 9th Street
Noblesville, IN 46060-2614
(317) 773-1974; FAX: (317) 773-0943
shana@noblesvilleattorney.com
NOTICE OF ADMINISTRATION
In re the Estate of Gary Wayne Duvall
Cause No. 29D01-1702-EU-00080
In the Superior Court of Hamilton County
Notice is hereby given that Gary Wayne Duvall, II, on the 1st day of
March, 2017 was appointed Personal Representative of the Estate of Gary
Wayne Duvall, deceased, who died on the 22nd day of January, 2017.
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, on March 1, 2017.
Tammy Baitz
Clerk of the Hamilton Superior Court #1 for Hamilton County, Indiana
4/3/2017, 4/10/2017 2t
RL217

29D01-1703-EU-000105
IN THE HAMILTON COUNTY SUPERIOR 1 COURT
STATE OF INDIANA)
IN THE MATTER OF THE UNSUPERVISED)
ADMINISTRATION OF THE ESTATE OF)
MAE LOUISE SHINAULT, DECEASED, DECEASED.)
CAUSE NO. 29D01-1703-EU-000105
NOTICE OF ADMINISTRATION
IN THE SUPERIOR COURT 1 OF HAMILTON COUNTY, INDIANA.
In the matter of Mae Louise Shinault, deceased.
Cause Number: 29D01-1703-EU-000105
Notice is hereby given that on the 20th day of March, 2017, Dennis
Lee Shinault, was appointed personal representative of the estate of
Mae Louise Shinault, deceased, who died on the 25th day of February,
2017.
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 March 20, 2017.
Tammy Baitz
Clerk, Hamilton Superior Court
Steven A. Holt, #7763-29
83 South 9th Street
Noblesville, Indiana 46060
(317) 773-5997
(317) 773-5960 (fax)
SHolt@HoltLegal.com
4/3/2017, 4/3/2017 2t
RL210

NOTICE OF ADOPTION OF PRELIMINARY DETERMINATION
Notice is hereby given pursuant to Indiana Code 6-1.1-20-3.1 that
the Board of School Trustees of Hamilton Southeastern Schools (the
"School Corporation") did, on March 22, 2017, make a preliminary
determination to issue bonds for the renovation of and improvements to
Cumberland Road Elementary School and Hamilton Southeastern
High School, and maintenance improvements throughout the School
Corporation (the "Cumberland Road Project"). The bonds will have
a maximum maturity of one (1) year, a maximum principal amount
of \$10,000,000, and estimated interest rates ranging from 1.20% to
1.26%, resulting in total estimated interest costs of \$166,458. The
School Corporation's current debt service levy is \$31,769,952 and the
current debt service rate is \$0.4860. After the School Corporation's
bonds are issued, the debt service levy will increase by a maximum of
\$10,166,458 and the debt service rate will increase by a maximum of
\$0.1555. The Cumberland Road Project consists of renovations and
improvements to existing space; therefore, the School Corporation
does not expect to incur any increase in annual operating costs for such
facilities.
The purpose of the bonds is to provide for the Cumberland Road
Project. Any owners of real property within the School Corporation or
registered voters residing within the School Corporation who want to
initiate a petition and remonstrance process against the proposed bonds
must file a petition that complies with IC 6-1.1-20-3.1 subdivisions (4)
and (5) not later than 30 days after publication of this notice.
Dated March 23, 2017.
/s/ Sylvia Shepler
Secretary, Board of School Trustees
Hamilton Southeastern Schools
4/3/2017, 3/30/2017 2t
RL209

NOTICE OF ADOPTION OF PRELIMINARY DETERMINATION
Notice is hereby given pursuant to Indiana Code 6-1.1-20-3.1 that
the Board of School Trustees of Hamilton Southeastern Schools (the
"School Corporation") did, on March 22, 2017, make a preliminary
determination to issue bonds for the renovation of and improvements to
school facilities, including the Central Administration Office (the
"Administration Office Project"). The bonds will have a maximum
maturity of twenty (20) years, a maximum principal amount of
\$8,250,000, and estimated interest rates ranging from 1.20% to
3.90%, resulting in total estimated interest costs of \$2,988,384. The
School Corporation's current debt service levy is \$31,769,952 and the
current debt service rate is \$0.4860. After the School Corporation's
bonds are issued, the debt service levy will increase by a maximum of
\$793,101 and the debt service rate will increase by a maximum of
\$0.0121. The Administration Office Project consists of renovations
and improvements to existing space; therefore, the School Corporation
does not expect to incur any increase in annual operating costs for such
facility.
The purpose of the bonds is to provide for the Administration Office
Project. Any owners of real property within the School Corporation or
registered voters residing within the School Corporation who want to
initiate a petition and remonstrance process against the proposed bonds
must file a petition that complies with IC 6-1.1-20-3.1 subdivisions (4)
and (5) not later than 30 days after publication of this notice.
Dated March 23, 2017.
/s/ Sylvia Shepler
Secretary, Board of School Trustees
Hamilton Southeastern Schools
4/3/2017, 3/30/2017 2t
RL208

SUMMONS - SERVICE BY PUBLICATION
STATE OF INDIANA) IN THE HAMILTON
COUNTY OF HAMILTON)SS: CIRCUIT COURT
CAUSE NO. 29C01-1702-MF-002001
ROUNDPOINT MORTGAGE SERVICING CORPORATION)
PLAINTIFF,)
VS.)
STACY M. SWANSON, RYLAND MORTGAGE COMPANY,)
SUNBLEST FARMS PROPERTY OWNERS ASSOCIATION)
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:
11839 Ashton Drive, Fishers, IN 46038
and to the following Defendant(s) whose whereabouts are unknown:
Ryland Mortgage Company, Sunblest Farms Property Owners
Association, 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.
4/3/2017, 4/3/2017, 4/10/2017 3t
RL206

ADVERTISEMENT FOR BIDS
Project & Location: Sand Creek Intermediate School Re-Roof
11550 E 131st St,
Fishers, IN 46038
Owner & Location: Hamilton Southeastern Schools
(Administration Building)
13485 Cumberland Rd, Fishers, IN 46038
Bid Date & Time:
Hamilton Southeastern Schools will receive sealed Bids until 1:00
P.M. local time on April 18th, 2017 (at the Hamilton Southeastern
Schools Administration Building, address above), for the replacement
of sections of roofing at Sand Creek Intermediate School as detailed in
the Contract Documents.
All Bids received at such place, date and time will be publicly
opened and read aloud. Bids received after such time will be returned
to the respective Bidder unopened.
Pre-Bid Meeting:
A Mandatory Pre-bid Conference will be held on April 11th,
2017 @ 10:00 am at the Sand Creek Intermediate School Building,
(address listed above), for the purpose of reviewing the scope of work,
project specifications and drawings, bid documents, bidder qualifying
requirements and a tour of all proposed roof areas.
Questions regarding the project will be clarified by the Consultant
listed below. Project Manuals/ Bid
Documents shall be available on or after April 11th and may be
obtained with a refundable deposit of
\$50.00 at the location listed below, or may also be obtained at the
Mandatory Pre-Bid Meeting:
Moisture Management
9855 Crosspoint Blvd. - Suite 100
Indianapolis, Indiana 46256 (317) 577-0910
Bidding Instructions and Information:
Bids shall be properly and completely executed on Indiana State
Board of Accounts, Form 96, Revised 2013. Bidders shall also
complete the Supplementary Bid Forms (included in the contract
documents). Submit all original Bid Information and two (2) complete
copies. Complete the entire Bid Form(s), including the Non-
Collusion Affidavit, and the Bidders Financial Statement
information as part of Indiana Form 96.
Bidders are required to include a Bid Bond or certified check in
the amount of 10% of their Bid Price. Bidder receiving awards shall
be required to provide acceptable surety in the form of a Performance
Bond and Labor and Materials Payment Bond in the amount of 100%
of the contract. Include the cost of all bonds and insurance in the bid
amount.
Each bid must be accompanied by a signed and completed Non-
Discrimination Affidavit (or MBE-1) in accordance with any applicable
Minority Business Participation Policy and Rules.
Each bid envelope shall be individually marked "Roofing Bid":
Hamilton Southeastern Schools, (Sand Creek Intermediate School
Re-Roof) **Attention: Mr. Bill Taylor.** The name of the Roofing
Contractor and the Project Name shall be clearly indicated. **Bids are to**
be in effect for 60 days.
Project Description:
Partial re-roof of Sand Creek Intermediate School as indicated in
the Construction Documents. The contract will be awarded to the best
responsible qualified bidder(s). **Faxed bids will not be accepted.**
Construction Schedules:
Work under these contracts can commence upon May 26th, 2017.
Timely completion of the work specified is an essential condition of
this contract. Work is to be completed by August 11th, 2017.
Hamilton Southeastern Schools reserves the right to reject any and
all bids; is not obligated to accept the lowest or any other Bid; and may
waive any formalities in bidding procedure. Hamilton Southeastern
Schools does not discriminate on the basis of race, color, religion,
gender, national origin age, or individuals with disabilities, including
limited English proficiency, in its programs or employment policies
as required by the Indiana Civil Rights Act (I.C. 22-9.1), Title VI and
VII (Civil Rights Act of 1964), the Equal Pay Act of 1973, Title IX
(Educational Amendments), and Section 504 (Rehabilitation Act of
1973).
Date: Monday, March 27th, 2017
Monday, April 3rd, 2017
By: Harry Delks, Bill Taylor & Board of Trustees,
Hamilton Southeastern Schools
4/3/2017, 4/3/2017 2t
RL202

ADVERTISEMENT FOR BIDS
Project & Location: Sand Creek Intermediate School Re-Roof
11550 E 131st St,
Fishers, IN 46038
Owner & Location: Hamilton Southeastern Schools
(Administration Building)
13485 Cumberland Rd, Fishers, IN 46038
Bid Date & Time:
Hamilton Southeastern Schools will receive sealed Bids until 1:00
P.M. local time on April 18th, 2017 (at the Hamilton Southeastern
Schools Administration Building, address above), for the replacement
of sections of roofing at Sand Creek Intermediate School as detailed in
the Contract Documents.
All Bids received at such place, date and time will be publicly
opened and read aloud. Bids received after such time will be returned
to the respective Bidder unopened.
Pre-Bid Meeting:
A Mandatory Pre-bid Conference will be held on April 11th,
2017 @ 10:00 am at the Sand Creek Intermediate School Building,
(address listed above), for the purpose of reviewing the scope of work,
project specifications and drawings, bid documents, bidder qualifying
requirements and a tour of all proposed roof areas.
Questions regarding the project will be clarified by the Consultant
listed below. Project Manuals/ Bid
Documents shall be available on or after April 11th and may be
obtained with a refundable deposit of
\$50.00 at the location listed below, or may also be obtained at the
Mandatory Pre-Bid Meeting:
Moisture Management
9855 Crosspoint Blvd. - Suite 100
Indianapolis, Indiana 46256 (317) 577-0910
Bidding Instructions and Information:
Bids shall be properly and completely executed on Indiana State
Board of Accounts, Form 96, Revised 2013. Bidders shall also
complete the Supplementary Bid Forms (included in the contract
documents). Submit all original Bid Information and two (2) complete
copies. Complete the entire Bid Form(s), including the Non-
Collusion Affidavit, and the Bidders Financial Statement
information as part of Indiana Form 96.
Bidders are required to include a Bid Bond or certified check in
the amount of 10% of their Bid Price. Bidder receiving awards shall
be required to provide acceptable surety in the form of a Performance
Bond and Labor and Materials Payment Bond in the amount of 100%
of the contract. Include the cost of all bonds and insurance in the bid
amount.
Each bid must be accompanied by a signed and completed Non-
Discrimination Affidavit (or MBE-1) in accordance with any applicable
Minority Business Participation Policy and Rules.
Each bid envelope shall be individually marked "Roofing Bid":
Hamilton Southeastern Schools, (Sand Creek Intermediate School
Re-Roof) **Attention: Mr. Bill Taylor.** The name of the Roofing
Contractor and the Project Name shall be clearly indicated. **Bids are to**
be in effect for 60 days.
Project Description:
Partial re-roof of Sand Creek Intermediate School as indicated in
the Construction Documents. The contract will be awarded to the best
responsible qualified bidder(s). **Faxed bids will not be accepted.**
Construction Schedules:
Work under these contracts can commence upon May 26th, 2017.
Timely completion of the work specified is an essential condition of
this contract. Work is to be completed by August 11th, 2017.
Hamilton Southeastern Schools reserves the right to reject any and
all bids; is not obligated to accept the lowest or any other Bid; and may
waive any formalities in bidding procedure. Hamilton Southeastern
Schools does not discriminate on the basis of race, color, religion,
gender, national origin age, or individuals with disabilities, including
limited English proficiency, in its programs or employment policies
as required by the Indiana Civil Rights Act (I.C. 22-9.1), Title VI and
VII (Civil Rights Act of 1964), the Equal Pay Act of 1973, Title IX
(Educational Amendments), and Section 504 (Rehabilitation Act of
1973).
Date: Monday, March 27th, 2017
Monday, April 3rd, 2017
By: Harry Delks, Bill Taylor & Board of Trustees,
Hamilton Southeastern Schools
4/3/2017, 4/3/2017 2t
RL202

STATE OF INDIANA) IN THE HAMILTON
COUNTY OF HAMILTON)SS: CIRCUIT COURT
IN RE:)CASE NO. 29C01-1506-MI-004650
NOAH MATTHEW ERVIN)
Petitioner)
NOTICE OF PETITION FOR AMENDMENT OF BIRTH
CERTIFICATE
Notice is hereby given that TORI WREN ERVIN has filed a
Petition in the Hamilton County Circuit Court for a change of gender
marker on Petitioner's birth certificate, and that said petition will be
heard by the Hamilton County Circuit Court on July 14, 2017, at 10:00
A.M.
TORI WREN ERVIN, Petitioner
Barbara J. Baird, Attorney for Petitioner
445 N. Pennsylvania St., Suite 401
Indianapolis, IN 46204
(317) 637-2345
Tammy Baitz, Clerk of the Hamilton Circuit Court
4/3/2017, 4/3/2017, 4/10/2017 3t
RL203