

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

THURSDAY, JUNE 28, 2018

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

TODAY'S WEATHER
Today: Mostly sunny.
Tonight: Mostly clear.

HIGH: 87 LOW: 70

**Hamilton County
Reporter**
*Hamilton County's
Hometown Newspaper*
www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Hamilton County, Indianapolis partner on White River Vision Plan

The REPORTER

The City of Indianapolis and Hamilton County will hold the first round of public meetings July 11 and 12 for the [White River Vision Plan](#), a comprehensive and coordinated regional, community-driven plan to enhance 58 miles of the largest river in Central Indiana. Leaders from throughout the Central Indiana region will be joined by design team members to present analysis findings, gather feedback and input from community members, and discuss progress of the plan. Meetings will be

held at the following times and locations:

- 6 to 8 p.m. Wednesday, July 11 at Noblesville City Hall, 16 S. 10th St.
 - Noon to 2 p.m. on Thursday, July 12 at Marian University's Paul J. Norman Center. The Center is located on the north end of the campus across from Allison Mansion, 3200 Cold Spring Road, Indianapolis
 - 6 to 8 p.m. on Thursday, July 12 at Riverside Park Family Center Auditorium, 2420 E. Riverside Drive, Indianapolis
- The White River Vision Plan is being

developed to promote access to the river for residents and visitors. The plan will explore ways to connect the city to attractions, arts and entertainment venues, hiking and biking trails and neighborhoods. It will also propose educational and thematic recreational water experiences and take into account environmental value and ecological quality of the river corridor, including its water quality and natural habitats.

Community partners and stakeholders will update residents in and around Indianapolis and Hamilton County on the prog-

ress of the White River Vision Plan, including findings on hydrology and ecological impact studies, history, community character and existing assets along the river. The community will also hear about recruitment efforts for River Guides, an initiative to assemble ambassadors to engage the community during planning and research for the vision plan. Those who are interested in becoming River Guides, or want to get more information about the White

See *White River . . .* Page 2

Photo provided

Students from West Middle School and other Noblesville elementary schools volunteered time to color pictures and write thank you notes for teachers, first responders and other supporters.

Noblesville Education Foundation thanks shooting victims fund donors

The REPORTER

The Noblesville Schools Education Foundation (NSEF) hosted volunteers for a thank you note party on Monday to express appreciation to donors, first responders, teachers and other organizations that supported Noblesville Schools following the May 25 school shooting at West Middle School. The Noblesville West Middle School Victims Fund managed by NSEF has raised over \$135,000, and GoFundMe accounts have raised over \$200,000 for the shooting victims.

Top corporate donors

include Blue Ridge Automation, Culver's Noblesville, First Merchants Bank, T&T Sales & Promotions, ScreenBroinery, PNC Bank and KRG Corporate Kite Realty Group. "The Noblesville Schools Education Foundation is honored to manage the fund that supports our victims from Noblesville West Middle School," said Adriann Young, executive director of the Noblesville Schools Education Foundation. "We cannot thank our community enough for stepping up to support

See *Donors . . .* Page 2

Photo provided

Noblesville West Middle School teachers Zella Hendrickson and David Geiselhart thank donors for their support.

Get ready to bid on decorative Cicero rain barrels

The REPORTER

The Cicero Friends of the Park is having a silent auction of 10 rain barrels. Each of these barrels is one-of-a-kind and uniquely decorated by a local artist.

This year's theme of "magical garden" has resulted in extraordinarily beautiful barrels. The starting bids on all barrels is \$100. If you would like to bid on or view the barrels, they will be on display until Tuesday, July 3 at the Hamilton North

(Cicero) Library, 209 W. Brinton St. The Library's hours are 10 a.m. to 8 p.m. Monday through Thursday, 10 a.m. to 5 p.m. Friday, 10 a.m. to 4 p.m. Saturday and 1 to 4 p.m. Sunday.

The barrels will then be displayed during the Lights Over Morse Lake Festival from July 4 to July 7 in Community Park, by the Cicero Parks Building. The auction will close at 2 p.m. on Saturday, July 7 and the winners will be notified.

Rain barrels have many benefits:

- Reduces water and sanitary sewers bills when watering gardens and lawns.
- Rain water is better for plants and gardens.
- Stops down spout erosion of lawns and foundations.
- Not subject to watering restrictions.

Please come out and help the Friends of the Park and bid on one of these beautiful rain barrels.

HSE nurses could have "acceptable solution" to contract

By **LARRY LANNAN**
LarryInFishers.com

When officials at Hamilton Southeastern Schools first discussed the idea of contracting out nursing services in the school buildings to Community Health, the nurses were very opposed to the idea,

wanting to remain employees of the school corporation. However, based on a Facebook post Tuesday night by Marianne Lawson Vogt, it would appear an agreement has been reached acceptable to all parties involved.

Ms. Vogt, a nurse working in a school within the HSE Schools district, says in that Facebook post, "We have reached what seems like an acceptable solution to all sides regarding standard of care. Although it seems the school nursing services will be contracted to Community Hospital, it is expected that the contract will allow us (school nurses) to continue to give our students medications with only a few changes from our current status. This is a huge win and what we felt was necessary to maintain the HSE School's current standard of care."

The school nurse expressed special thanks to board members Michelle Fullhart and Sylvia Shepler, along with school board candidate Frank Whelan. She also thanked the many members of the local community supporting the nurses.

The nurses working in the school buildings would prefer to remain employees

See *Health Contract . . .* Page 2

Noblesville school shooting suspect's trial delayed till fall

WISH-TV | wishtv.com

The 13-year-old boy who prosecutors allege last month shot his teacher and a fellow student at Noblesville West Middle School has had his trial in juvenile court pushed back to September at the request of his attorneys.

Two people were wounded in the shooting, teacher Jason Seaman and 13-year-old student Ella Whistler. Seaman sustained minor injuries and was hailed as a hero for his role in interrupting the suspect from hurting even more students. Seaman was released from the hospital in the days that followed the shooting. Whistler was critically injured and has remained hospitalized since the shooting.

The announcement on Wednesday came after a previously scheduled court date this week was postponed to allow the defense more time to prepare for the case.

★

The Best Value for Great Insurance

★

HOME * AUTO * BUSINESS * LIFE

317-758-5828

brian@bragginsurance.com * www.bragginsurance.com

* Customized Insurance Plans to fit YOUR needs

* Independent Agency with Local Agents

WHITE RIVER

River Vision Plan and its progress can sign up on the newly-launched website mywhiteriver.com. “Community involvement is central to the development of the White River Master Plan,” said Emily Mack, Director of the Department of Metropolitan Development for the City of Indianapolis. “As a nexus to connect Central Indiana like never before, the plan will incorporate community ideas, feedback, and concerns to ensure that the transformation of the White River becomes a genuine community-wide destination for all.”

In addition to public meetings, the project team will also hold focus groups, community surveys and engaging events in Indianapolis and Hamilton County with residents, institutional landowners, neighborhood and business organizations, tourism industry officials, elected officials, environmental advocacy organizations, neighbors and regulatory agencies.

“Hamilton County is proud to be part of the plan to re-think how residents

and visitors can connect with the White River,” said Brenda Myers, President and CEO of Hamilton County Tourism Inc. “We hold the river in high regard as a part of our heritage and look forward to hearing community feedback about the White River Vision Plan’s progress.”

Following the 12-month planning period, the final plan will be shared with the public and a variety of stakeholder groups and organizations. For more information on the White River Vision Plan, or

to sign up as a River Guide, visit mywhiteriver.com. You can also follow My White River on [Facebook](#), [Twitter](#), and [Instagram](#).

About White River Vision Plan

The White River Vision Plan is a joint effort between the City of Indianapolis and Hamilton County Tourism, Inc. in partnership with Visit Indy’s philanthropic arm, Tourism Tomorrow, Inc., to develop a comprehensive and coordinated regional, community-driven plan to enhance 58 miles of the White River in Indianapolis and Hamilton County. The goal of the vision plan is to create an accessible, recreational and cultural environment that encourages a unique sense of place for the community.

About Agency Landscape + Planning

Agency Landscape + Planning is a team of talented landscape architects, planners and urban designers that deliver a full spectrum of design services – from strategic planning to complex landscape implementation. Located in Cambridge, Mass., Agency is a women-owned small business founded in 2018 by partners Gina Ford and Brie Hensold who believe a more resilient and equitable approach to planning and design will lead to more relevant, contextual and vibrant public environments. Visit agencylp.com for more information.

CONTRACT

of HSE Schools, but Vogt wrote, “...we are hopeful that it will be good for everyone involved.”

HSE administrators told the school board at the meeting earlier this month that contracting the nursing services to Community Health will save the local schools \$4.6 million over four years.

The board was expected to vote on the final language of the Community Health pact at the meeting Wednesday night.

DONORS

Photo provided
Noblesville Education Foundation board member Mark LeBarr writes thank you notes for donations to the Noblesville West Middle School Victims Fund.

us over the past month. We are working with the victim's families to make sure their needs are met during this time of recovery and healing.”

For more information and to donate visit noblesvilleschools.org/foundation.

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

HAMILTON COUNTY REPORTER

Hamilton County's Hometown Newspaper

COME SEE OUR BRAND NEW, STATE OF THE ART FACILITY IN

NOBLESVILLE!

New 2018 Volkswagen Tiguan S FWD

VIN: #JM073436

36-month lease for **\$199/mo**

\$2,999 due at signing plus 1st month's payments, options, TTL, registration, & dealer fees.

2018 Tiguan S automatic 36-months, 12,000 miles/year. OAC. Security deposit waived. Offers end 7/9/18.

The all-new 2019 Volkswagen Jetta S

VIN: #KM004243

36-month lease for **\$189/mo**

\$2,499 due at signing plus 1st month's payments, options, TTL, registration, & dealer fees.

2019 Jetta S automatic 36-months, 10,000 miles/year. OAC. Security deposit waived. Offers end 7/9/18.

The People First Warranty*

6 Years/72,000 Miles • Transferable Bumper-to-Bumper • Limited Warranty

*6 years/72,000 miles (whichever occurs first)
New Vehicle Limited Warranty on MY2018 VW vehicles, excluding e-Golf. See owner's literature or dealer for warranty exclusions and limitations.

Full Synthetic Oil Change

INCLUDES FREE TIRE ROTATION, VACUUM, CAR WASH, & BRAKE INSPECTION \$50 VALUE FREE WITH EVERY OIL CHANGE

Includes up to 5 quarts oil + filter. Price does not include tax. Up to 10k miles between oil changes. See service advisor for makes & models. Offer ends 7/31/18.

NEW INVENTORY

PRE-OWNED INVENTORY

SCHEDULE SERVICE

Volkswagen

Check Out Our Pre-Owned Selection

2017 Chevy Malibu Premier
Sale Price: \$22,500

2018 Chevy Impala LT
Sale Price: \$22,990

2016 GMC Sierra 3500 HD
Sale Price: \$54,900

2017 Ford Fusion
Sale Price: \$22,900

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

TomWoodVolkswagenNoblesville.com

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

2018 Miller Ambassador graduates Dr. Joe Forgey and Misti Ray speak with a student at Promise Road Elementary.

Apply now for Miller Ambassadors program

The REPORTER

Noblesville Schools has opened applications for the Miller Ambassadors Class of 2019.

The Miller Ambassadors program is an engaging, year-long learning experience for select Noblesville community leaders and school district parents to enjoy a deeper understanding of Noblesville Schools.

Program participants are exposed to all facets of running a district, including business management, academic programs, student services, operations and more.

Class members have the opportunity to:

- Gain first-hand, "behind the scenes" knowledge of how Noblesville Schools functions
- Experience the engaging learning style used with students
- Participate in an extended dialogue with leadership on education issues
- Develop an understanding of how Noblesville Schools has created a unique culture of educational excellence that is studied by other high-performing school districts

Ambassador graduates

are partners in sharing Noblesville Schools' vision throughout the community and will be invited to continue to engage with the district through future project team and input gathering opportunities.

There are eight class sessions that meet from 7:30 to 9:30 a.m. on the fourth Thursdays of the month.

Space is very limited and candidates must apply by July 31, 2018.

For more information on the program and to apply, please visit noblesvilleschools.org/millerambassadors.

FIREWORKS AND LIVE MUSIC

June 29

Raffles, Kids Bounce House, Face Painting and Outdoor Fun!

Bring Your Own Lawn Chair and Blankets

SONSEE CLOUD

6-9:30 pm

KITCHEN OPEN

5-8 PM

Bingo Monday at 6:30pm (Lic. #144910)
Poker Thursday & Saturday at 12pm (Lic. #144908)
Lunch Specials Mon. - Fri. 11am - 2pm

Noblesville Moose Lodge #540

950 Field Drive, Noblesville • (317) 773-9916

See what's on the BIG O RADAR

SHERIDAN'S JULY FOURTH festival

BIDDLE MEMORIAL PARK

★

PARADE 10:30am
FIREWORKS 10pm

FOOD ★ LIVE MUSIC ★ PING PONG DROP
PONY RIDES ★ BOUNCE HOUSES ★ 4TH OF JULY PAGEANT ★ HORSESHOE LEARNING CLINIC ★
ANTIQUE TRACTOR GAMES
& MORE FUN FOR ALL AGES!

Keeping an Eye on Your Health

Join Michael Rothbaum, MD, a board-certified ophthalmologist, as he discusses cataracts and age related macular degeneration in the eyes. Dr. Rothbaum will explain how these conditions are diagnosed and the treatment options available at Riverview Health. He will also describe what patients can expect when they undergo cataract surgery. A light dinner will be served.

When:
Wednesday, July 11
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.

Three local students graduate with honors from Indiana Academy

The REPORTER

The following students from Hamilton County recently graduated with honors from the Indiana Academy for Science, Mathematics, and Humanities."

• **Michelle Chew**, Noblesville, will attend Indiana State University. She is the daughter of Joseph and Catherine Chew.

• **Trinity Croy**, Arcadia, will attend Ball State University. She is the daughter of Laura DeWitt.

• **Benjamin Hiatt**, Noblesville, will attend IU-PUI. He is the son of Jeffrey and Rachel Hiatt.

The Indiana Academy is a nationally ranked two-year public high school located on the picturesque campus of Ball State University. Graduation was held on Saturday, May 26 for the 146 students in the Academy's Class of 2018. All graduates earned the Indiana Core 40 diploma with Academic Honors.

While at the Academy,

students complete at least 50 community service hours and take numerous college-level courses with most students graduating on average with about two years of college credits. Graduates of the Academy attend top colleges and universities across the country and around the world in addition to receiving offers for millions of dollars in financial aid and scholarships.

With enrollment of more than 300 gifted and

high ability juniors and seniors coming from anywhere within the state, students from all around Indiana attend the Academy to study in the school's academically-rich and challenging environment. Most students live in the school's private residence hall. A commuter option is also available for a few students that live close enough to commute daily to campus.

As the state's only two-year public high school for

high ability students, the Academy is highly selective in their admissions. Any current Indiana high school sophomore may apply. However, students applying to the Academy must complete a rigorous application process that includes evaluation of academic performance, standardized test scores, teacher recommendations and extracurricular activities.

The Indiana Academy consistently receives high rankings and recognitions.

For the fourth consecutive year, the Academy was ranked as having the No. 1 Best Public High School in Indiana, No. 1 Best Public High School Teachers in Indiana and the No. 4 Best Public High School Teachers in America according to Niche (k12.niche.com). The Academy is also recognized as a Gold Medal school by *U.S. News & World Report*.

Visit academy.bsu.edu for more information about the Indiana Academy.

'Purple Paint' law goes into effect Sunday

WISH-TV | wishtv.com

Sunday marks the day the "Purple Paint" law goes into effect in Indiana. This means, from Sunday on, instead of marking your private property with a "no trespassing" sign, you can mark it with a line of purple paint on a tree or a post.

"Back when I lived at home sometimes we'd see people and we'd go out and put up all of our no trespassing signs, and you wouldn't make it through the first weekend here anything that's easily reachable had already been torn off the trees," said Justin

Schneider, the Indiana Farm Bureau's director of state government relations.

Schneider said using the line of purple paint is a more efficient way of marking private property. It can't be torn down, and according to the author of this law, more people will see it.

"It's a simple way for people out in the country to show that certain property is off-limits instead of having no trespassing signs all over the place ... they get shot up, taken down or whatever ... purple paint's a lot cheaper," said State Representative

Dave Wolkins. "You can paint your fence post, paint your trees, but it just simply says no trespassing, and it helps get trespassers because a lot of people will say, 'Oh I didn't see the sign' or whatever. They'll see this and it'll last for years."

Wolkins said the lines can be painted on a tree or a post, but they must be at least three to five feet high and eight inches long.

No trespassing signs will still be valid under this new law, but Rep. Wolkins wants everyone to be on the lookout for the purple paint.

Blue River Band

brbrocks.com

June 29

coming up:

Polkaboy.....July 13

ESB.....July 20

The Flying Toasters.....Aug 3

Friday 7pm • Gates Open at 6pm
\$5 • Season Pass: \$25 • 12 & Under: Free
Cool Creek Park - 2000 East 151st Street, Carmel/Westfield

For more info call 317-770-4400
or visit myhamiltoncountyparks.com.

The Longevity is Remarkable!

Come see why the residents and staff stay so long at Sanders Glen!

- 15 years - longest reigning resident!
- 40% of staff have been here 5 years or more - many at the 7, 8 & 9 year range!

Call or visit us today...and stay awhile!

334 S Cherry St, Westfield, IN
(317) 867-0212

EXCEPTIONAL LIVING...EXCEPTIONAL PEOPLE!

- STATE LICENSED ASSISTED LIVING
- NOT FOR PROFIT

SANDERSGLEN.COM

Call Peggy or Jennifer! Summer is here and the market's red HOT!

15754 Capital Spending Road
Westfield • \$414,900

PENDING

Stunning home with upgrades galore, steps to the Monon Trail, 3 BR, 3.5 BA plus a 3 car garage. Gourmet kitchen w/ granite, center island, double ovens, walk-in pantry, and much more - this home is amazing! BLC# 21565381

297 Watershed Court
Moore Reservoir • \$719,900

NEW LISTING!

Stunning! All brick, custom home on Morse Reservoir 5 BR, 3.5 BA, huge great room w/gas fireplace, refinished wood floors, kitchen w/granite & quartz, center island, breakfast area, 2 decks upper and lower, family room, boat dock with lift. BLC# 21568237

615 Tanglewood Drive
Noblesville • \$229,900

NEW LISTING!

Lovely, well maintained 3 BD, 2.5 BA home located in Country Wood on a large lot w/mature trees. Formal living & dining, large kitchen w/stainless steel appliances, center island. Finished basement/rec room. BLC# 21574876

Acreage at 191st Street and
Deshane • \$12,000 per acre

Farm land in 2 parcels totaling 84.97 acres in Hamilton County. Land borders 191st Street to the north, 186th Street to South and Deshane Ave to the west. BLC# 21571249 BLC# 21571250

Thinking of buying, selling or building a home?

Speak to Deak.com

THE Deak Team REALTORS

317.439.3258 Peggy
317.695.6032 Jennifer

Local News. Local Sports. Local Views. Local Events.
This is Hamilton County's Hometown Newspaper

Centier Bank welcomes new mortgage, senior loan officers

The REPORTER

Michael E. Schrage, President and CEO of Centier Bank, is pleased to announce the appointment of a new Mortgage Loan Originator and a new Senior Loan Officer to Centier Bank.

Larry Nutt

Larry Nutt has been named a Mortgage Loan Originator serving the Central Indiana market.

Larry is part of Centier Bank's expanding mortgage team serving Carmel and the Greater Central Indiana area. He can assist with all areas of home loans, including conventional, new construction, FHA and VA. Larry works with families to provide personalized attention throughout the entire mortgage process.

"I am excited about this opportunity to grow my career with Centier Bank," explained Nutt. "Centier's culture allows me to work hand-in-hand with families to help find their next home, and I am excited to expand my role in connecting families with homes in Central Indiana."

Larry is a graduate of Huntington University and is a Founding Member of MIBOR's NextGen, a Committee Chair on the Hamilton County Division of MIBOR. He is also a volunteer with Big Brothers/Big Sisters of Central Indiana.

For more information on Larry Nutt, contact 317-844-5349 ext. 3916 or email lnutt@centier.com.

Julie Lane

Julie Lane has been named a Senior Loan Officer in the Greater Indianapolis Community.

Lane brings over 20

years of experience in mortgage loan advisement and loan origination in the greater Indianapolis region, specializing in the Johnson and Morgan County markets. Her responsibilities will include originating quality residential and commercial mortgage loans that help clients reach their goals.

"I am excited to join Centier Bank and help the organization serve more clients throughout the Indianapolis Market," said Lane. "Centier's Servant Heart Culture sets it apart from other financial institutions, allowing us to truly match our clients with the solution that most closely fits their needs."

Lane is an avid reader who frequents local community events along with her family.

For more information, contact Lane by emailing jlane@centier.com, calling 317-502-1900, or visiting Centier's Carmel Loan Office at 568 E. Carmel Drive.

About Centier Bank

Since 2007, Centier Bank has been among the top "Best Places to Work in Indiana" by the Indiana Chamber of Commerce and received national attention by American Banker magazine as one of the Top Best Banks to Work For in the U.S.A.

Centier is the largest, private, family-owned bank in Indiana and remains committed to being owned and operated by the Schrage family in the future. The bank has retail banking locations in Allen, Boone, Elkhart, Hamilton, Lake, La Porte, Marion, Marshall, Porter, St. Joseph and Tippecanoe counties in Indiana. For more information on Centier products and services, visit centier.com.

Nutt

Lane

276th St. Phase 3 Closure - US 31 to just east of Webster Pit Rd.

Graphic provided

276th Street closing next week

The REPORTER

Effective on or after Monday, July 2, 276th Street between U.S. 31 and Webster Pit Road will be closed for road reconstruction. The current closure is between U.S. 31 and Dev-

aney Road; this upcoming phase extends the closure approximately one-half mile going east to Webster Pit Road.

The road is scheduled to be closed to all thru traffic for 67 calendar days,

tentatively opening back up to traffic on or before Friday, Sept. 7.

During the closure, local traffic should utilize the signed detour route of 266th Street and Gwinn Road. Property owners will

continue to have access to their properties through the construction area. This closure is part of the improvements to 276th Street which will widen the lanes and shoulders from U.S. 31 to Gwinn Road.

Towne Road to close next month for improvement project

The City of Westfield announced Wednesday it will begin its Towne Road improvement project next month. On or around Monday, July 9, Towne Road will be closed to through traffic between 166th and 156th streets. Detours will be in effect for approximately 93 working days. The entire project is expected to take approximately four months to complete.

The project involves replacing three box culverts and cutting new ditches to facilitate better roadside drainage. A two-foot widening to each travel lane and grade adjustments along the roadway will also improve

line of sight and enhance safety for motorists at each intersection through the mile-long stretch.

The City asks motorists to slow down and be cautious in construction zones and along detour routes. Towne Road is expected to be open to all traffic by late October 2018.

WILLIAM J. WEBSTER
ATTORNEY AT LAW

Westfield's Hometown Attorney

AGRICULTURE LAW
BUSINESS LAW
CRIMINAL LAW
FAMILY LAW

ESTATE PLANNING
PERSONAL INJURY
PROBATE
REAL ESTATE LAW

WWW.WEBSTERLEGAL.COM
317.565.1818
104 Union Street, Westfield, IN 46074

Johnson Painting
COMMERCIAL & RESIDENTIAL

SCOTT JOHNSON 317.468.8374
KYLE JOHNSON 317.998.6482

SKJPAINTING@GMAIL.COM

Quality Minded. Detail Oriented

Read it here. Read it first.
THE HAMILTON COUNTY REPORTER

Serta **Beautyrest**

Designed and Built in the USA

MATTRESSES
we've got it!

DISCOUNT FURNITURE & MATTRESSES

#1 YOUR MATTRESS STORE

We've got the BEST PRICES in town IN STOCK and ready to TAKE HOME TODAY

130 Logan Street
Downtown Noblesville

Across from Federal Hill Commons Park

Find us on Facebook

State Auditor announces ‘extreme makeover’ for Indiana Transparency Portal website

The REPORTER

Indiana Auditor of State Tera Klutz, CPA, made the “big-reveal” of the updated **Indiana Transparency Portal** (ITP) offering Hoosiers a more accessible and in-depth look at the state’s finances and assets.

Utilizing the latest in data delivery technology, Auditor Klutz worked closely with several state partners to update the site that has been traditionally

known for receiving the highest awards for government transparency. The transformation includes interactive dashboards that provide overviews of some of the more popular and the most complex financial information about state revenue and expenditures.

“I know how frustrating it can be when you can’t find the information you are looking for,” Klutz said. “We have created a site that

is interactive and offers more detailed information at a glance about our state finances without having to sort through thousands of lines of data on a spreadsheet. If you still can’t find what you are looking for, I have a designated team who can help you find it.”

The previous site offered static graphics and searchable fields, but it was left to the user to aggregate the information and manu-

ally combine spreadsheets to compare certain data. Enhancements to the site are designed to assist the user by offering summaries of information in dashboards that give agency snapshots of vendor payments, funding sources and travel and purchase card transactions and many other categories.

New information to the site:

- Non-General Fund Revenue with various views including by Funding Source and by Function of Government
- Monthly General Fund Revenue. This data previously had been aggregated annually
- Trending views available across the site by year, quarter and month
- New and expanded data within State Expenditures
 - Personal services
 - Top paid vendors statewide and by agency
 - Agency to agency transfers
 - Purchase card and travel card expenses summarized by agency and by

expense category

Klutz added, “I can always talk about the importance of financial transparency, and I am excited to provide the data in a meaningful and relevant way.”

Improving the portal began in 2017 by holding several focus groups of interested parties including state agency commissioners and chief financial officers, legislative branch representatives, open government advocacy groups, and members of the media to seek feedback and to prioritize information for the portal. Though the site was launched this week, upgrades will continue to be implemented over the next year. The Auditor is working with the Management Performance Hub (MPH), the Indiana Office of Technology (IOT) and the State Budget Agency (SBA) in developing and implementing new features to the site.

The ITP was established

Klutz

by **IC 5-14-3.5-2**. It was launched in 2010 to provide the public with access to state revenue and spending data. The site also offers information on state assets with an acqui-

sition value at or above \$500, as well as, the annualized or hourly salary of state employees. The AOS is required under the statute to post the data. In April 2012, ITP was awarded an A- by the Center for Fiscal Accountability[1], the best grade given to any state in the Midwest. In 2016, the Portal was awarded an A+ grade earning a perfect score from the US Public Interest Research Group[2].

The site can be accessed by visiting in.gov/itp.

[1] csgmidwest.org/policyresearch/0412QOM.aspx
[2] uspigredfund.org/reports/usp/following-money-2016-0

Gatewoods

Vegetable Farm & Greenhouse

Produce Starting
Sweet Corn,
Tomatoes,
Peaches
and more!

Still beautiful
Hanging Plants,
Annuals
And Perennials

Spring Hours 8-8, Sundays 9-5
9555 E 206th St.
Noblesville, IN 46060
www.GatewoodVegetableFarm.com

D. Ginder real estate auction

Fri. June 29th. @ Noon
4567 E. 161st. St.
Outstanding 5000 sq. ft. home w/pole barn on 4 acres
Open house Sun. June 24th. 2-4PM

Bid live or online
www.christys.com
317-791-4043
AC31400021

Mark Your Calendars

Or Just Let The Reporter Do It For You
Check out our Hamilton County events calendar and add your own event to get the word out!
www.ReadTheReporter.com/events

Public Notice

NOTICE TO BIDDERS AND CONTRACTORS
Notice is hereby given that the Board of Commissioners of Hamilton County, Indiana, hereinafter referred to as the OWNER, will receive sealed bids for the following project:

Hamilton County Bridge No. 207
Logan Street over White River
Noblesville Township
Hamilton County, Indiana
PB-18-0001

Proposals may be forwarded individually by registered mail or delivered in person, addressed to the Hamilton County Auditor, 33 North 9th Street, Suite L21, Noblesville, Indiana, 46060, prior to **11:30 a.m., July 23rd, 2018**. After 11:30 a.m., bids can be delivered to the Commissioners Courtroom up until the noticed bid opening time. Bids received after the noticed bid opening time will not be considered but will be returned to the bidder unopened. Only proposals from those CONTRACTORS who are registered on the Indiana Department of Transportation’s current listing of Prequalified Contractors for item D(A) “Bridges: Highway Over Water” will be considered. Any bids submitted by CONTRACTORS not approved for this item on the list will be returned to the bidder unopened.

All proposals will be considered by the OWNER at a public meeting held in the Hamilton County Government & Judicial Center in Noblesville, Indiana, Commissioners’ Courtroom, and opened and read aloud at **1:00 p.m. local time, July 23rd, 2018**.

The work to be performed and the proposals to be submitted shall include a bid for all general construction, labor, material, tools, equipment, taxes, permits, licenses, insurance, service costs, etc. incidental to and required for this project.

All materials furnished and labor performed incidental to and required by the proper and satisfactory execution of the contracts to be made, shall be furnished and performed in accordance with requirements from the drawings and specifications included in these documents. Bidding documents may be examined at BF&S, 8450 Westfield Blvd. Suite 300, Indianapolis, IN. 46240 beginning at 9:00 am. on **June 28th, 2018**. Electronic copies of the Proposal, Specifications, Contract Documents and Plans must be obtained from Reprographix (<http://reproaardhix.com>) or contact **Laura Morgan** at L.morgan@bfsengr.com for further information and cost on obtaining the Contract Documents. Payments and costs of Contract Documents are non-refundable. Interested parties can view the Contract Documents and Plans at www.hamiltoncountynv.in.gov. Documents posted to the county website are for informational purposes only. It shall be the responsibility of the Bidder to periodically check for addendums posted online. Only those who obtain Contract Documents and Plans through Reprographix or BF&S, will be automatically notified of addenda. Contract Documents and Plans must be obtained through Reprographix or BF&S to be eligible to bid on this contract.

Each proposal must be enclosed in a sealed envelope with the county supplied sealed bid notice, bearing the title of the project, bid opening date and the name and address of the bidder firmly affixed. **The bidder shall affix identifying tabs to the following sheets of each proposal:**

- Form 96
- Non-Collusion Affidavit
- Bid Bond
- Financial Statement
- Itemized Proposal
- Receipt of Addendum (if applicable)
- Employment Eligibility Verification
- Drug Testing Program Compliance

Each individual proposal shall be accompanied by a certified check or acceptable Bidder’s Bond, made payable to the Hamilton County Auditor, in a sum of not less than ten percent of the total amount of the proposal, which check or bond will be held by the said Hamilton County Auditor as evidence that the bidder will, if awarded a contract, enter into the same with the OWNER upon notification from him to do so within ten days of said notification. Failure to execute the contract and to furnish performance bond to Hamilton County, Indiana, will be cause for forfeiture of the amount of money represented by the certified check, or bidder’s bond, as and for liquidated damages. Form 96, as prescribed by the Indiana State Board of Accounts, shall be properly completed, and submitted with bid proposals. The Commissioners at their discretion reserve the right to waive any and all informalities in the bidding. All bids submitted shall be valid for 90 days from the opening of the bids.

Robin M. Mills
Hamilton County Auditor

Dated: June 25, 2018
RL1574

6/28/2018, 7/5/2018

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.noblesvilleattorney.com
(317) 773-1974

CLICK HERE TO VISIT THE REPORTER ON FACEBOOK!

TODAY'S BIBLE READING

Now from the sixth hour there was darkness over all the land unto the ninth hour. And about the ninth hour Jesus cried with a loud voice, saying, Eli, Eli, lama sabachthani? that is to say, My God, my God, why hast thou forsaken me? Some of them that stood there, when they heard that, said, This man calleth for Elias. And straightway one of them ran, and took a sponge, and filled it with vinegar, and put it on a reed, and gave him to drink. The rest said, Let be, let us see whether Elias will come to save him.

Matthew 27:45-49 (KJV)

Ron Howard

August 10, 1934 – June 26, 2018

Ron Howard, 83, Noblesville, went to be with his Lord on Tuesday, June 26, 2018 at home, surrounded by his family. He was born on August 10, 1934 in Cardinal, Ky., to the late Stonewall and Anna Mae (Cox) Howard. In addition to his parents, he is preceded in death by his six brothers, George, Gleen, Ralph, Stonewall, Maurice and James Howard; and 'Gidget,' his beloved black poodle.

He is survived by his wife of 64 years, Bulah 'Boots' Howard; two sons, Stan (Gina) Howard and Paul Steven (Tanya) Howard; two brothers, Orbin (Erma) Howard and Carl (Ann) Howard; three grandchildren, Kalie, Kristan and Jarred Howard; and two great-grandchildren, Addison and Mason Howard.

Ron retired from Noblesville Casting/TRW in 1982 after 33 years and was a member of White River Christian Church in Noblesville. He was a fan of all sports and was an avid golfer. He and Boots were devoted travelers and had visited 49 of the 50 states.

Services will be held at 4:30 p.m. on Friday, June 29, 2018 at White River Christian Church, 1685 N. 10th St., Noblesville, with visitation beginning at 1:30 p.m. Pastor Tim Brock will officiate. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to White River Christian Church, 1685 N. 10th St., Noblesville, IN 46060.

The family has entrusted funeral arrangements to Randall & Roberts Funeral Home, Noblesville-Fishers. Condolences: randallroberts.com

Arrangements

Calling: 1:30 to 4:30 p.m., June 29
Service: 4:30 p.m., June 29
Location: White River Christian Church
Condolences: randallroberts.com

Linda Muench Murphy

January 24, 1948 – June 25, 2018

Linda Muench Murphy, 70, Noblesville, passed away on Monday, June 25, 2018 at home. She was born on January 24, 1948 to Rex E. and Margaret (Godby) Foutz in Noblesville.

Linda was a 1967 graduate of Noblesville High School and a member of First Presbyterian Church in Noblesville. She had worked for ALAC Garment Services in Anderson for 15 years; and for American Barbering and Tanning in Anderson. She was a member of the American Legion Auxiliary Post 45 in Noblesville, of which she was a past president and past member of the honor guard. She was very involved with the decorating committee for the American Legion floats. Linda's greatest joy was being with friends

and family. She loved wood-working and making Christmas ornaments for her family; working in her flower and vegetable garden; learning new crafts; and dancing (especially to country music and 50s and 60s music). She made everyone smile and received much enjoyment from sitting on her front porch and visiting with neighbors.

She is survived by her daughter, Lisa (John) Hill; two grandchildren, Jonah and Ava Hill; two step-daughters, Monica (Matt) Brodnick and Johanna (Jeff) Hotopp; step-son, Scott Murphy; sister, Nancy A. Blessinger Baker; two brothers, Jerry (Gail) Foutz and Rex Foutz; sister-in-law, Ginger Foutz; brother and sister-in-law, Mike and Denise Muench; and several nieces and nephews who are loved by Aunt Linda.

In addition to her parents, she was preceded in death by her first husband, Clark L. Muench who passed away in 1999; her second husband, Jerry S. Murphy who passed in 2018; father and mother-in-law, Bill and Alice Muench; sister-in-law, Shana Hooper Foutz; brother-in-law, Phil Baker; grandparents, Oscar 'Scotty' and Faylor (Thom) Godby and Carl and Vanette (Hadley) Foutz; two brothers, James S. Woodrum and Steven D. Foutz; brother and sister-in-law, Kenny & Diana (Muench) Duvall; and a nephew, Richard 'Smiley' Baker.

Services will be held at 1 p.m. on Monday, July 2, 2018 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation beginning at 11 a.m. Burial will be at Crownland Cemetery in Noblesville.

Condolences: randallroberts.com

Arrangements

Calling: 11 a.m. to 1 p.m., July 2
Service: 1 p.m., July 2
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.com

Gail E. Thomas

February 4, 1963 – June 16, 2018

Gail E. Thomas, 55, Noblesville, passed away on Saturday, June 16, 2018 at Riverview Health in Noblesville. She was born on February 4, 1963 to Dwain and Mary (McKinney) McClain in Indianapolis. Her parents precede her in death.

She is survived by her husband, Jon Thomas; son, Andrew Scott Thomas; and brother, James McClain. Gail was a loving wife and mother who will be deeply missed by her family.

The family has entrusted Randall & Roberts, Noblesville-Fishers with cremation care.

Condolences: randallroberts.com

Arrangements

Condolences: randallroberts.com

Compare Our CD Rates

Bank-issued, FDIC-insured

3-month **2.00 % APY*** Minimum deposit \$1000

6-month **2.10 % APY*** Minimum deposit \$1000

1-year **2.30 % APY*** Minimum deposit \$1000

* Annual Percentage Yield (APY) effective 6/21/2018. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Corey M Sylvester
Financial Advisor

120 W Jackson
P O Box 916
Cicero, IN 46034
317-984-4845

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

 Norman & Miller
Eyecare

is now in Westfield
as well as Sheridan!

The Westfield office is located behind Indiana
Members Credit Union, next to Friedman Dentistry off
State Road 32

Call (317) 399-7112 for an appointment at the
Westfield location!

Randall & Roberts
Funeral Homes

317-773-2584

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

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

Visit us online for more local news and sports!

Hamilton County Sports

NOBLESVILLE, CARMEL, WESTFIELD, SHERIDAN, HAMILTON HEIGHTS, FISHERS, UNIVERSITY, GUERIN CATHOLIC, HAMILTON SOUTHEASTERN

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Bobby Allen hired as new Guerin Catholic head boys basketball coach

Allen

The Guerin Catholic Athletic Department is excited to announce the hiring of Bobby Allen as Varsity Boys Basketball Coach. Allen also joins the staff at Guerin Catholic as an English teacher.

Allen most recently served as an assistant coach at Cathedral High School in Indianapolis, and was head coach at Knightstown for six seasons. During his tenure at Knightstown, Coach Allen was twice recognized as Henry County Coach of the Year, Mid-Hoosier Conference Coach of the Year and also served as head coach of the Hoosier Reunion All-Star Classic. Allen has also coached at Lawrence Central and Chatard High School.

"We are very blessed to have an educator and coach who comes to us with a wealth of basketball knowledge and experience, but more importantly understands the purpose of education based athletics deeply rooted in the Catholic Faith," said Matt Lane, Director of Athletics.

"I am truly blessed and excited for the opportunity to be the head boys basketball coach at Guerin Catholic High School," said Allen. "Coaching and teaching have been my true passions for fifteen years. Becoming a head basketball coach at a school where I can create lifelong relationships and develop student athletes based on Catholic values is my professional goal, and I look forward to having a positive impact on the players, school, and entire community."

Bobby and Mollie, along with their sons Benson (7) and Everett (4), reside in Fishers. In his spare time, he enjoys coaching both of his boys in basketball, baseball and golf, as well as taking his family to sporting events at Indiana University to cheer on the Hoosiers. After being raised through St. Pius X and Cathedral High School, they understand the importance of instilling the values of Christ and raising their children in a positive church setting.

"Mollie, Benson, and Everett are as excited as I am to be a part of the Guerin Catholic family and to continue our faith journey with this community," said Allen.

Tenna Merchant/File photo

Noblesville's Jacob Deakyne won his second-round match in 21 holes on Wednesday to advance to the third round of the Boys State Junior Championship at Purdue University's Kampen Course.

Boys State Junior Championship

Eight county golfers advance to Round of 16

Eight golfers with Hamilton County ties have advanced to the Round of 16 at the Boys State Junior Championship, which is taking place this week at Purdue University's Kampen Course.

Among them is Noblesville's Jacob Deakyne. The Millers senior-to-be got past Sellersburg's Westin Allen in 21 holes in the second round on Wednesday to move into the Round of 16. In his first match, Deakyne beat Fort Wayne's Camdyn Cobler 3 & 1. Deakyne will play Plainfield's Kasey Lilly this morning for a spot in the quarter-finals.

Guerin Catholic senior-to-be Ty Gingerich also had a close second-round match, needing 21 holes to beat Kyle Sanders of Kokomo. Gingerich easily won his opener, defeating Evansville's Chase Claymier 7 & 5.

Gingerich will take on Stephen Kochera in the Round of 16. Kochera is one of four Carmel golfers that advanced into that round, joining Jack Crawford, Nick Frey and Nick Dentino. Two Westfield golfers are also in the Round of 16: Benjamin Borgan and Drew Pickering.

Complete results and pairings for the Round of 16 now follow.

FIRST ROUND RESULTS

(1) Nicholas Hofman, Lafayette, def. (64) Sam Smith, Fishers, 6 & 5
(33) Caleb Tidd, Greenwood, def. (32) Nick Katsis, Carmel, 2 & 1
(8) Joey Wiseman, Corydon, def. (57) Andrew Harvey, Carmel, 5 & 3
(56) Connor Proudman, Crown Point, def. (9) Danny Paris, Noblesville, 4 & 3
(4) Ty Gingerich, Russiaville/Guerin Catholic, def. (61) Chase Claymier, Evansville, 7 & 5
(36) Kyle Sanders, Kokomo, def. (29) Clay Stirsman, Carmel, 3 & 2
(13) Stephen Kochera, Carmel, def. (52) Jonathan Filler, Fort Wayne, 3 & 2
(20) Cole Harris, Carmel, def. (45) Keaton Modleski, Noblesville, 3 & 1

(60) Ben Borgan, Westfield, def. (5) Nels Surtani, Noblesville, 3 & 2
(12) Ben Szklarek, Granger, def. (53) Caleb Bopp, Fishers, 1 Up
(21) Jack Crawford, Carmel, def. (44) Tyler Nickol, Avon, 3 & 1
(34) Drew Pickering, Westfield, def. (31) Grant Norman, Fort Wayne, 1 Up
(15) Nick Frey, Carmel, def. (50) Ethan Lutz, Westfield, 5 & 4
(10) Nick Dentino, Carmel, def. (55) Sam McWilliams, McCordsville, 8 & 6
(23) Luke Prall, Carmel, def. (42) Zach Hale, Granger, 1 Up
(19) Jacob Deakyne, Noblesville, def. (46) Camdyn Cobler, Fort Wayne, 3 & 1
(6) Lucas Beck, Zionsville, def. (59) Bryce Robertson, Fishers, 3 & 2
(27) Matt Jordan, Franklin, def. (38) Andrew White, Westfield, 5 & 3
(11) Peyton Snoeberger, Williamsport, def. (54) Sam Booth, Carmel, 5 & 4

SECOND ROUND RESULTS

(4) Ty Gingerich, Russiaville/Guerin Catholic, def. (36) Kyle Sanders, Kokomo, 21 Holes
(13) Stephen Kochera, Carmel, def. (20) Cole Harris, Carmel, 1 Up
(60) Benjamin Borgan, Westfield, def. Eric Herbst, Zionsville, 2 & 1
(21) Jack Crawford, Carmel, def. (12) Ben Szklarek, Granger, 3 & 1
(34) Drew Pickering, Westfield, def. (63) Mark Mayhew, Columbus, 6 & 5
(15) Nick Frey, Carmel, def. (47) Callen Hoskins, Warsaw, 2 & 1
(10) Nick Dentino, Carmel, def. (23) Luke Prall, Carmel, 1 Up
(19) Jacob Deakyne, Noblesville, def. (51) Westin Allen, Sellersburg, 21 Holes

ROUND OF 16 PAIRINGS

Ty Gingerich, Russiaville/Guerin Catholic vs. Stephen Kochera, Carmel, 8:16 a.m.
Benjamin Borgan, Westfield vs. Jack Crawford, Carmel, 8:24 a.m.
Drew Pickering, Westfield vs. Nick Frey, Carmel, 8:32 a.m.
Nick Dentino, Carmel vs. Noah Gillard, Greenwood, 8:40 a.m.
Jacob Deakyne, Noblesville vs. Kasey Lilly, Plainfield, 8:48 a.m.

**Logan Street
SIGNS & BANNERS**
www.LoganStreetSigns.com

**Hamilton County
Reporter**

Presents

**2018 CLASSIC
MOVIE EVENTS**

**FREE Movies at Forest Park
in Noblesville**

June 29 - (2001) Serendipity (pg)
July 6 - (2003) Bruce Almighty (pg-13)
July 13 - (2017) Justice League (pg-13)
at Noblesville Street Dance
July 14 - (2017) Despicable Me 3 (pg)
at Hamilton County 4-H Fair
July 19 - (2016) Moana (pg)

www.WaffordTheater.com

 /WaffordTheater

Moving? Selling? Buying? Talk to Dani.

TALK TO Dani ROBINSON
REALTOR/PROGRESSIVES

F.C. TUCKER COMPANY, INC.

Let me be your advocate.
Call 317-407-6969
dani.robinson@talktotucker.com

<p>2002 WALNUT WAY • \$ 262,500</p> <p>4 BR / 3 BA • Fresh Paint • Fenced Yard</p>	<p>22626 CRAIG AVE • \$ 285,000 NEW LISTING</p> <p>4 Acres • 4 Stall Barn • Noblesville</p>
<p>4387 W 8TH STREET ROAD • \$399,000 NEW LISTING</p> <p>Stunning Farm Property • Anderson</p>	<p>6191 RUTHVEN • \$479,000 NEW PRICE</p> <p>5 BR / 4 BA • California Closets, Open Floorplan</p>
<p>0 E 191ST STREET • \$947,840</p> <p>59+/- Acres • WILL DIVIDE • Noblesville</p>	<p>1079 E JESSUP COURT • \$740,000</p> <p>6 BR / 6 BA • 6.29 Acres • Gorgeous Home</p>
<p>0 221st STREET • \$345,240</p> <p>26.44 Acres • WILL DIVIDE • Noblesville</p>	<p>6505 SYLVAN RIDGE • \$999,000 NEW PRICE</p> <p>3 BR / 5 BA • 5,306 Sq Ft</p>
	<p>13377 STATE ROAD 9 • \$259,000 NEW LISTING</p> <p>5 Acres • Geothermal HVAC • Alexandria</p>
	<p>130 S CENTRAL STREET SOLD!</p> <p>3 BR / 1 BA • Laminated Wood Floors, Fresh Paint</p>
	<p>15928 EASTPARK CT • \$460,000 NEW PRICE</p> <p>4 BR / x 5 BA • Chapel Woods • Top of line</p>

**Want more of the best
news coverage in
Hamilton County?**

Email
**Subscribe@
ReadTheReporter.com**

and sign up for the Daily
E-Edition today!

MLB standings

Wednesday's scores		Oakland 3, Detroit 0
Cincinnati 6, Atlanta 5		Pittsburgh 5, N.Y. Mets 3
Kansas City 5, Milwaukee 4		Texas 5, San Diego 2
Houston 7, Toronto 6		Chicago White Sox 6, Minnesota 1
Philadelphia 3, N.Y. Yankees 0		Cleveland 5, St. Louis 1
Seattle 8, Baltimore 7, 11 innings		L.A. Dodgers 7, Chicago Cubs 5
Arizona 2, Miami 1		San Francisco 1, Colorado 0
Boston 9, L.A. Angels 6		

American League				
East	W	L	PCT.	GB
Boston	54	27	.667	-
N.Y. Yankees	52	26	.667	0.5
Tampa Bay	39	40	.494	14.0
Toronto	37	43	.463	16.5
Baltimore	23	56	.291	30.0
Central	W	L	PCT.	GB
Cleveland	44	35	.557	-
Minnesota	34	42	.447	8.5
Detroit	36	45	.444	9.0
Chi. White Sox	28	51	.354	16.0
Kansas City	25	55	.313	19.5
West	W	L	PCT.	GB
Houston	54	28	.659	-
Seattle	50	31	.617	3.5
Oakland	43	38	.531	10.5
L.A. Angels	41	40	.506	12.5
Texas	36	46	.439	18.0

National League				
East	W	L	PCT.	GB
Atlanta	45	34	.570	-
Philadelphia	42	36	.538	2.5
Washington	41	37	.526	3.5
N.Y. Mets	32	46	.410	12.5
Miami	32	49	.395	14.0
Central	W	L	PCT.	GB
Milwaukee	46	33	.582	-
Chi. Cubs	43	35	.551	2.5
St. Louis	42	37	.532	4.0
Pittsburgh	38	42	.475	8.5
Cincinnati	34	46	.425	12.5
West	W	L	PCT.	GB
Arizona	46	34	.575	-
L.A. Dodgers	43	36	.544	2.5
San Francisco	42	39	.519	4.5
Colorado	38	42	.475	8.0
San Diego	36	47	.434	11.5

Sheridan Horseshoe League

Milcoffs move Deem into second place, Clinic set for July 4

The father and son duet of Mike and Michael Milcoff moved Deem into second place and will compete against Price Heating's mother and son combo of Susan and Mitch Dwigans for the first half leadership of the season.

The league leader after seven weeks is guaranteed a place in the final playoff for the league championship.

JBS United dropped into third place with the same amount of wins as Deem but trail by only four points for the third-place spot, and still has a shot of overtaking the league leaders.

The Sheridan league will be hosting a Horseshoe Pitching Learning Clinic during the Fourth of July festivities in Sheridan. The clinic takes place from noon to 3 p.m. on July 4. League members will explain how score keeping is done in league and tournament play, the handicap system, how to determine points and the basic of pitching.

The clinic is free to men and women 16 and older. Prizes will be given as well as will some participation gifts from O'Reilly's.

Team Standings	Won	Lost	Points
Price Heating	42	18	8210
Deem	35	25	8129
JBS United	35	25	8125
Ashpaugh Electric	29.5	30.5	8202
Carey on Main	27	33	7952
Traditional Concepts	11.5	48.5	7956

Individual Leaders	Score
Actual Game	
Mitch Dwigans	75
Mike Milcoff	72
Greg Emry	72

Actual Series	Score
Mike Milcoff	201
Greg Emry	195
Mitch Dwigans	190

Handicap Game	Score
Mitch Dwigans	139
Tim Holliday	136
Susan Dwigans	127

Handicap Series	Score
Mitch Dwigans	382
Susan Dwigans	371
Tim Holliday	370

Huskies 2018 summer boys basketball camp is July 9-12

The Hamilton Heights boys basketball program will host its 2018 Summer Individual and Team Camp in for boys going into Grades 5-8 in July.

The camp takes place from 8 to 10 a.m. July 9, 10, 11 and 12 at Hamilton Heights High School. The cost is \$35, with a family discount of \$5 off for each additional child.

The camp will be conducted by Huskies varsity head coach Chad Ballenger. The areas of instruction include dribbling, layups, ball handling, pivoting, passing techniques, block out/rebounding, defense, offensive play, free throw technique, body balance and shooting, offensive moves and competition.

"The basic requirement in developing a strong basketball program is to instill in all our boys a desire to improve themselves so that some day they can become part of the Husky Basketball team," said Ballenger. "This can be best accomplished by developing the proper fundamentals and pride in themselves and their school at an early age."

If any boy cannot afford to pay the camp fee, please call Ballenger at 765-438-2016. Email Ballenger at cballenger@hhschuskies.org for registration forms, or you can register on the first day of camp. Walk-ups will be welcomed, no one will be turned away.

Hoosier Weather Daddy?

PaulPoteet.com
ReadTheReporter.com

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

kent graham images

317-313-9599

As water reflects a face, so a man's heart reflects the man. Prov. 27-19

kentgraham@sbcglobal.net
kentgraham.photoshelter.com

FREE SUBSCRIPTIONS?

What are you waiting for? Sign up today!

Subscribe@ReadTheReporter.com