

Now's the time for your
NEW HOME
before interest rates rise

- ask me how!

317.371.9922

Talk to
Tucker
REALTORS

ANNIE COOK
F.C. TUCKER
COMPANY, INC.

REALTOR®
BROKER

FRIDAY, JULY 13, 2018

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

TODAY'S WEATHER

Today: Sunny.
Tonight: Mostly clear. Humidity
returns for the weekend.

HIGH: 92 LOW: 70

Hamilton County
Reporter

*Hamilton County's
Hometown Newspaper*

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

4-H Queen to be crowned tonight

Lilly Canaday

Rachel Howie

Mya Lotarski

Morgan Malone

Lydia Meyer

Kristin Moody

Hailey Rivers

Ashlyn Robertson

Lauren Smith

Breanna Stewart

Madeline Teal

Megan Wiley

The Hamilton County 4-H Queen contest is tonight at 7 p.m. at the Hamilton County 4-H Fairgrounds, 2003 Pleasant St., Noblesville. Come out to see who your new 4-H queen will be. The fair runs July 19-23 with the auction on July 24. And of course, Read The Reporter (dot com) for fair champion results as they become available! Hamilton County Television will also broadcast the queen contest live on their [Facebook page](#).

Lilly Canaday, daughter of Shawn and Amy Canaday, Friends Forever
Rachel Howie, daughter of Doug and Courtney Howie, New Heights
Mya Lotarski, daughter of Derek and Mandy Lotarski, Winners Unlimited
Morgan Malone, daughter of Carson and Jamica Malone, Stringtown Pikers
Lydia Meyer, daughter of Jason Meyer and Nikki Pesavento Meyer, Clover Kids
Kristin Moody, daughter of Keith and Beth Moody, Noblesville H&H

Hailey Rivers, daughter of Larry and Cindy Rivers, Noblesville H&H
Ashley Robertson, daughter of Chad and Amy Roberston, Progressive Farmers
Lauren Smith, daughter of Bud and Kim Smith, Giddy Up Gang
Breanna Stewart, daughter of Kenny and Leshia Stewart, Jolly Rogers
Madeline Teal, daughter of Tim and Deanna Teal, Walnut Lassies and Laddies
Megan Wiley, daughter of Douglas and Kristi Wiley, Giddy Up Gang

Cicero announces M/I Homes to build new housing community

The REPORTER
The Town of Cicero and M/I Homes has announced the home builders' commitment to develop and build a brand new community, Tamarack, which will be a mixed use development just west of downtown Cicero off of 236th Street. Designed to be connected with nature, Tamarack is 112 acres set against a backdrop of majestic trees, natural wildlife and beautiful views within minutes from Morse Reservoir.
"The Town Council welcomes M/I Homes to the community and is proud to have them as partners in the continued community and economic development of Cicero. I continue to hear from visitors about what a great community we have and many inquire about housing, which our inventory has limited. Tamarack will help to fill that void with the addition of these beautiful family homes," stated Town Council President Rusty Miller.
Tamarack will include a wide variety of exceptionally designed 3-4 bedroom ranch and two story designs with exterior elevations representing craftsman, south-

The Tamarack housing community will offer quick access to Morse Reservoir. The Tamarack housing community will offer quick access to Morse Reservoir. The Tamarack housing community will offer quick access to Morse Reservoir. Home prices will begin from the \$190,000s.
"M/I Homes looks forward to a continued partnership with the town of Cicero to bring attainable, quality built new homes to the area," said Kenny Windler, area president

See Tamarack . . . Page 2

County residents voice opinions on White River image revamp

By JENNY DREASLER
WISH-TV | [wishtv.com](#)
Plans are underway to breathe new life into the White River. Indianapolis city officials have been trying for nearly a decade to revamp the image of the river.
Wednesday, residents had a chance to voice their opinion on what they would like to see changed at the first of three public open houses to discuss the future of the White River.
The White River Vision Plan is a community driven initiative that aims to enhance 58 miles of the White River in Marion and Hamilton counties.
"We want to hear what's important to them," said Emily Mack, the Director of the Department of Metropolitan Development with the City of Indianapolis. "What do they really value? What do they want to see happen? What is important to them to see preserved and enhanced. But also, what do they want to see added? What do they see not only for themselves but also for future generations?"
About 75 people packed a small room

O'Doherty

Flanders

See White River . . . Page 2

HSE approves new principal at Riverside, with some controversy

By LARRY LANNAN
[LarryInFishers.com](#)

The Hamilton Southeastern (HSE) School Board approved a new principal for Riverside Intermediate School, over the objections of the local teacher's union. Dana Kaminski has now been officially named to

the principal's post. The concerns were not about the person named, but about the process used by administrators to select the new principal.
Mary Carson, speaking for the Hamilton Southeastern Education Association, said teachers were not involved in the selection process for the Riverside Intermediate principal, which the association says is a departure from past practice. Carson argued that a local teacher in their association says "having teachers on the selection committee

would help inform the decision and win the trust of teaching peers." Carson told the board the association asks the board and administration for a return to the past practice in conducting principal interviews.
The board voted to select Kaminski on a tally of 4-1. Board member Michelle Fullhart voted no, and two board members abstained from voting.
Kaminski will replace the previous Riverside Intermediate principal, Danielle Chastain.

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

Main Street Productions Inc. Presents
Encore Rising Star Youth Production of

Charlotte's Web

Adapted from the book
by E. B. White
By Joseph Robinette

Directed by
Brandi Davis

July 20th & 21st, 2018 @ 7:30 pm
July 22nd, 2018 @ 2:30 pm
July 27th & 28th, 2018 @ 7:30 pm
July 29th, 2018 @ 2:30 pm

Westfield Playhouse
1836 W. St Rd 32, Westfield, IN - (317) 402-3341
For reservations, call or see the link at our website:
www.westfieldplayhouse.org

TAMARACK

from Page 1

of M/I Homes of Indiana. This new community will feature an exciting monumental entry, curvilinear streets, ponds, recreational paths and sidewalks, along with a bathhouse and pool for its residents. For the suburban dweller who wants quick access to Morse Reservoir, downtown Cicero, recreation, golf, Red Bridge Park, Morse Park and Beach and all of the excellent restaurants and shopping the area has to offer, Tamarack is the ideal living situation. In addition, convenient and easy access to U.S. 31 is provided from 236th Street / West Jackson Street.

To learn more or sign up for their exclusive VIP list go to mihomes.com or call 317-532-8338.

About M/I Homes, Inc.
M/I Homes, Inc. is one of the nation's leading builders of quality single-family homes, having delivered more than 100,000 homes since its founding in 1976. The company's innovative, award-winning homes are marketed and sold under the trade names M/I Homes and Showcase Homes.

WHITE RIVER

from Page 1

inside Noblesville City Hall Wednesday night. "I wouldn't mind if we had a restaurant or some sort of entertainment venue along the river. I wouldn't want it to be overdone," Kitty O'Doherty explained. "I can just take a path from my neighborhood down to the river. So, I'm just kind of curious what ideas are planned, because I think some progress is really good. But, I'm concerned about environmentally. The path I go down to the river is beautiful and scenic, and people fish. So, I just want to see what it's about."

While some residents like O'Doherty are open to changes, others like Jim Flanders are not so sure. Flanders farms nearly eight miles along the river and says bringing more people to the area could have dangerous consequences. "I think we take pretty good care of it," said Flanders. "In developed areas like Carmel, they can do what they need to do with it. But, it's not safe to have things along our property. I've almost ran over folks out in our field."

The project includes three phases and will study roughly one mile on either side of the 58 mile stretch of water. Phase one is called the 'discovery' phase, which is currently underway. This phase looks to analyze the area, determine the water quality and identify current land ownership along the river.

The second 'envision' phase, taking place from July 2018 to December 2018, will pinpoint areas for potential development. The third 'action' phase will look at the legality of adding attractions to the area. That portion of the project will go from December 2018 to April 2019. "People always say, 'Well we don't have oceans and we don't have mountains,'" explained Mack. "They kind of feel sorry for us, right? I always say but we have this incredible resource. We have this wonderful waterway that runs right through our county. Let's capture that!"

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

NOBLESVILLE!

Volkswagen

The all-new 2019 Volkswagen Jetta is
NOW AVAILABLE!

[VIEW INVENTORY](#)

Spend & Save

10%

ON ANY REPAIR

Valid on any repair \$100 or more - max value \$100. Redeemable only at Tom Wood VW of Noblesville.

Full Synthetic Oil Change

INCLUDES A FREE...

- CAR WASH • TIRE ROTATION
- VACUUM • BRAKE INSPECTION

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.

[NEW INVENTORY](#) [PRE-OWNED INVENTORY](#) [SCHEDULE SERVICE](#)

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

TomWoodVolkswagenNoblesville.com

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

Thanks for reading The Reporter!

Kids can get a fun first look at 4-H

The REPORTER

Children ages 5-12 who are interested in 4-H can get a fun, hands-on sampling of the Hamilton County 4-H Fair and Program at 4-H Jam.

The event takes place from 9 to 10:30 a.m. on Monday, July 23 at the Hamilton County 4-H Fairgrounds. Through 4-H county fair competitions, clubs and community outreach, the Hamilton County 4-H program equips youth with skills related to agriculture, public health, communication and more.

At 4-H Jam, children

will learn about the 4-H pledge, explore animal barns, meet a member of the Queen's Court, complete a take-home craft and experience the 4-H exhibit judging process, receiving a ribbon of their own.

Anna Delph is a 4-H alumnus and Hamilton County 4-H Intern. "This hands-on program is a great opportunity for youth to experience what 4-H is all about up close, and for curious parents to pique their child's interest in the program," Delph said.

The event is free of charge and open to 30 par-

ticipants on a first-come-first-serve basis. The registration deadline is Thursday, July 19. Parents can register their child on the Purdue Extension Hamilton County website at [this link](#).

The Hamilton County 4-H Fair is organized and sponsored by the Hamilton County 4-H Council, Inc. and Purdue Extension Hamilton County. For more information on the 4-H Fair or the Purdue Extension Service, contact Purdue Extension Hamilton County at (317) 776-0854 or visit extension.purdue.edu/hamilton.

Questions to ask your financial advisor

You should always be able to ask as many questions as you'd like when working with your financial advisor. So, before you have your annual review, think carefully about what you'd like to ask. Here are a few suggestions:

Are my goals still realistic? When you first began working with your financial advisor, you may well have articulated a number of financial goals. For example, you might have said that you wanted to pay for most of your children's college educations, or that you wanted to retire at a certain age, or that you wanted to travel for two months each year during your retirement. In fact, you could have many different goals for which you're saving and investing. When you meet with your financial advisor, you'll certainly want to ask if you're still on track toward meeting these goals. If you are, you can continue with the financial strategies you've been following; but if you aren't, you may need to adjust them.

Am I taking on too much – or too little – risk? The financial markets always fluctuate, and these movements will affect the value of your investment portfolio. If you watch the markets closely every day and track their impact on your investments, you may find yourself fretting considerably over your investments' value and wondering if you are taking on too much investment risk

COREY SYLVESTER
Cicero Edward Jones

for your comfort level. Conversely, if you think that during an extended period of market gains your own portfolio appears to be lagging, you might feel that you should be investing more aggressively, which entails greater risk. In any case, it's important that you know your own risk tolerance and use it as a guideline for making investment choices – so it's definitely an issue to discuss with your financial advisor.

How will changes in my life affect my investment strategy? Your life is not static. Over time, you may experience any number of major events, such as marriage, children, new jobs and so on. When you meet with your financial advisor, you will want to discuss these types of changes, because they can affect your long-term goals and, consequently, your investment decisions.

How are external forces affecting my investment portfolio? Generally speaking, you will want to create an investment strategy that's based on your goals, risk tolerance and time horizon. And, as mentioned above, you may need to adjust your strategy based on changes in your life. But should you also make changes based on outside forces, such as interest rate movements, political events, new legislation or news affecting industries in which you have invested substantially? Try not to make long-term invest-

ment decisions based on short-term news. Yet, talk with your financial advisor to make sure your investment portfolio is not out of alignment with relevant external factors.

By making these and other inquiries, you can help yourself stay informed on your overall investment picture and what moves, if any, you should make to keep advancing toward your goals. A financial advisor is there to provide you with valuable expertise – so take full advantage of it.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

HELP WANTED

Sheridan Street Department has an immediate full-time position available. You may pick up a job description and application at the Sheridan Town Hall located at 506 South Main Street, Sheridan, IN 46069 or you may mail your Resume to the same address. The deadline to apply is Tuesday, July, 17, 2018 by 4:00 p.m. No calls please.

Equal Employment Opportunity Employer

Participates in E-Verify

Hot dog Festival

Fri & Sat, July 27th & 28th

— Friday Highlights —

Spaceport Balloon Launch
SuperHeroes Inflatable Challenge
Senior Citizen Talent Show
Frankfort's Got Talent Show Competition

Main Stage:
Dogs of Society: The Ultimate Elton John Tribute
Sponsored by Witham Health Services

— Saturday Highlights —

5K Bun Run/Walk • Wonder Wheels BMX Stunt Shows
Evolution Pro Wrestling • Hot Dog Eating Contest
Dachshund Races & Hot Diggity Dog Inflatable Challenge

Main Stage: Popular Country Music Band: State Line Drive
Entertainment Sponsored by Witham Health Services

Full Schedule: www.FrankfortMainStreet.com

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

Traumpas A. Whalin

Christopher J. Evans

Seth R. Wilson

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

Johnson Painting

COMMERCIAL & RESIDENTIAL

SCOTT JOHNSON 317.468.8374
 KYLE JOHNSON 317.998.6482

SKJPAINTING@GMAIL.COM

Quality Minded. Detail Oriented

COOL CREEK

CONCERT SERIES

Friday 7PM - Gates Open 6PM

Polkaboy - July 13

polkaboy.com

Admission: \$5 Season Pass: \$25 12 & Under: FREE

Coming up.....July 20: ESB • Aug. 3: The Flying Toasters

Cool Creek Park - 2000 E. 151st St., Carmel/Westfield • more info at 317-770-4400 or myhamiltoncountyparks.com

New state law bans practice of eyeball tattoos

By EMILY KINZER
WISH-TV | [wishtv.com](#)

For those who want to get an eyeball tattoo, they will now have to go somewhere other than Indiana. Senate Bill 158, the law that bans eyeball tattoos, or scleral tattooing, took effect on July 1. Republican State Senator John Ruckelshaus wrote the legislation and said he wants to keep the practice out of Indiana. Ruckelshaus said he does not know of any cases in the state so this legislation will serve as a

precautionary method. Amanda Gosch is an optometrist at Indiana University Health and said scleral tattooing is extremely dangerous. "Some of the complications that you may read about are of course pain and redness, but light sensitivity, loss of vision, blindness and even loss of the eye itself," Gosch said. She said the same dye used to tattoo skin is the same dye that is injected in the eye. There are different metals in those dyes like nickel, copper and iron.

"There's actually no evidence out there, scientifically or medically to know what these dyes, tattoo dyes do long term so there are definitely serious complications that can happen down the road. This procedure is done by tattoo artists or non-medical professionals, so when you have people who are doing this procedure that are not trained medically there are some serious complications that can happen," she added. Violators of the law can now face up to a \$10,000 fine.

Brooks issues support for Supreme Court nominee Brett Kavanaugh

The REPORTER
Congresswoman Susan W. Brooks (R-Ind.-05) released the following statement in support of President Trump's nominee to the Supreme Court, Judge Brett Kavanaugh:

"Judge Brett Kavanaugh has the credentials and leadership experience to serve on our nation's highest court with integrity and excellence. His long record of upholding the rule of law and following the Constitution to protect our

civil rights, liberties and freedoms speaks for itself. I commend the President's nomination of Judge Kavanaugh to serve on the Supreme Court and urge the Senate to consider and confirm him in a swift and timely manner."

New at Hamilton East Public Library

The REPORTER
Here are the new library items lists for the week of July 9:

New Adult Fiction Books

1. Widow's wraith: a Martha's Vineyard mystery by Riggs, Cynthia
2. Spymaster: a thriller by Thor, Brad
3. How to walk away by Center, Katherine
4. Social creature: a novel by Burton, Tara Isabella
5. There there by Orange, Tommy
6. Us against you: a novel by Backman, Fredrik
7. Lost Creed by Kava, Alex
8. Murder in paradise: thrillers by Patterson, James
9. Turbulence by Woods, Stuart
10. The cactus by Haywood, Sarah

New Adult Nonfiction Books

1. Educated: a memoir by Westover, Tara
2. The world of all

- souls: the complete guide to A discovery of witches, Shadow of night, and The book of life by Harkness, Deborah E.
3. Everybody always: becoming love in a world full of setbacks and difficult people by Goff, Bob
 4. A brotherhood of spies: the U-2 and the CIA's secret war by Reel, Monte
 5. The destiny thief: essays on writing, writers, and life by Russo, Richard
 6. Figures in a landscape: people and places: essays: 2001-2016 by Theroux, Paul
 7. Milk!: a 10,000-year food fracas by Kurlansky, Mark
 8. On the road & off the record with Leonard Bernstein: my years with the exasperating genius by Harmon, Charlie
 9. Giada's Italy: my recipes for la dolce vita by De Laurentiis, Giada
 10. How to write an autobiographical novel by Chee, Alexander

New DVDs

1. Father figures

2. The Menkoff method
 3. Will & Grace the revival. Season one
 4. 7 days in Entebbe
 5. Every day
 6. Thoroughbreds
 7. Tomb raider
 8. 24 hours to live
 9. Atlanta. The complete first season
 10. Gringo
- ## New Music CDs
1. American utopia by Byrne, David
 2. Black labyrinth by Davis, Jonathan
 3. Last man standing by Nelson, Willie
 4. Love, Simon: original motion picture soundtrack by Antonoff, Jack
 5. No shame by Allen, Lily
 6. Now that's what I call country. Songs of inspiration by McGraw, Tim
 7. Nursery rhymes 2 by Wiggles
 8. Pray for the wicked by Panic! at the Disco
 9. Sometimes just the sky by Carpenter, Mary Chapin
 10. Stone Temple Pilots by Stone Temple Pilots

Meeting Notices

The Noblesville School Board will meet at 7 p.m. on Tuesday, July 17, 2018, in the Board Room of the Noblesville Educational Services Center, 18205 River Road, Noblesville, IN.

The Hamilton County Plan Commission will not meet on Wednesday, July 18, 2018, due to lack of an agenda. The next regularly-scheduled meeting is Wednesday, Aug. 15, 2018.

Send Meeting Notices to: News@ReadTheReporter.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!

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](#)

SNYDER STRATEGY REALTY

Wanda Lyons

(317) 345-3960

[www.WandaLyons.com](#)

Hamilton County Reporter

Like us on Facebook

✓ More News ✓ More Sports

... and more readers!

Thank you, Hamilton County!

297 Watershed Court
Moore Reservoir • \$719,900

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**

11464 N. Wilderness Trail
Fishers • \$218,900

Beautifully maintained home w/3BR and 2 full baths. Great room with fireplace, updated kitchen. All appliances stay. 3 season sun room, large deck and fenced rear yard. **BLC# 21577385**

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

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 Deaklyne Team REALTORS

317.439.3258 Peggy
317.695.6032 Jennifer

Jennifer
Peggy

TODAY’S BIBLE READING

And it came to pass in those days, that Jesus came from Nazareth of Galilee, and was baptized of John in Jordan. And straightway coming up out of the water; he saw the heavens opened, and the Spirit like a dove descending upon him: And there came a voice from heaven, saying, Thou art my beloved Son, in whom I am well pleased. And immediately the spirit driveth him into the wilderness.

Mark 1:9-12 (KJV)

Pamela Ann Webb
January 11, 1960 – July 11, 2018

Pamela Ann Webb, 58, Fishers, passed away on Wednesday, July 11, 2018 at home. She was born on January 11, 1960 to Richard and Mary (Nunn) Moore in Noblesville. Her father preceded her in death.

Pam worked in the cafeteria at Hinkle Creek Elementary School in Noblesville and attended Christ the Savior Lutheran Church in Fishers. She loved spending time with her family, especially her grandson, Micah.

In addition to her mother, she is survived by her husband of 39 years, Keith A. Webb; her three children, Ryan Webb, Jessica Webb and Cory Webb; siblings, Debbie Toledo, Donna Moore and Michael Moore; and grandson, Micah Webb.

Services will be held at 11 a.m. on Saturday, July 21, 2018 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers, with Rev. Brian D. Derrerr officiating. Visitation will be from 4 to 8 p.m. on Friday, July 20, 2018 at the funeral home. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Susan G. Komen Breast Cancer Research Foundation, Central Indiana Affiliate, 3500 DePauw Blvd., Suite 2070, Indianapolis, IN 46268.

Condolences: randallroberts.com

Arrangements
Calling: 4 to 8 p.m., July 20
Service: 11 a.m., July 21
Location: Randall & Roberts Fishers Mortuary
Condolences: randallroberts.com

Cassandra Lynn “Cassie” Keeler
October 21, 1982 – July 9, 2018

Cassandra Lynn “Cassie” Keeler, 35, Sheridan, formerly of Cicero, passed away at her home on Thursday afternoon, July 9, 2018, surrounded by her loving family.

Born October 21, 1982 in Lebanon, Ind., she was the daughter of David Lynn Dick and Julie Lynn (Roark) Minor. After graduating from Noblesville H.S. with the Class of 2001, Cassandra attended DeVry College of Indianapolis. She was a professional photographer and the owner of Old Yellow House Photography. She was also a subcontractor with Deer Creek Music Center, a 20-plus year labor of love that will give her family decades of stories to remember and share. Cassandra was a real people person. She grew up attending White River Christian Church and was currently a member of Itown church. She was also an active member of Awana.

Cassandra loved keeping in touch with her friends and staying up to date with what was going on in their lives. Social media helped with that endeavor, allowing her to stay close to all of her friends, many of whom she has kept in contact with since childhood. Cassandra will be missed by all who were blessed enough to know her, whether it was for a short time or a lifetime.

Cassie is survived by her husband, Justin Lee Keeler. She and Justin were married on March 17, 2004. She is also survived by her son, Merrik Lee Keeler, Sheridan; her daughter, Izabella Juliette Keeler, Sheridan; her mother, Julie Lynn (Roark) Minor; maternal grandparents, John Thomas and Sandra Jean Roark, Whitestown; three sisters, Melissa Lynn Moss (Zach), Frankton; Autumn Dick, Frankfort; and Morgan Stillwell, Muncie; three brothers, Josh Lee, Frankfort; Jordan Hayden, Indianapolis; and Mitchell Stillwell, Frankfort; her father, David Lynn Dick; and paternal grandmother, Bonnie Marie Dick, Noblesville. She was preceded in death by her paternal grandfather, Dennis Lynn Dick in February 2017.

Services will be held at 2 p.m. on Saturday, July 14, 2018 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with visitation from 10 a.m. until the time of service. Pastors Eric Neal and Heather Chaulk, as well as Cassie’s cousin, Adam Mason, will be officiating. Burial will follow at Spencer Cemetery in Sheridan. In lieu of flowers, memorial contributions may be presented to the American Cancer Society and directed toward cancers affecting women.

Arrangements
Calling: 10 a.m. to 2 p.m., July 14
Service: 2 p.m., July 14
Location: Kercheval Funeral Home
Condolences: KerchevalFuneralHome.com

Compare Our CD Rates

3-month	1.95 % APY*	Minimum deposit \$1000
6-month	2.05 % APY*	Minimum deposit \$1000
1-year	2.45 % APY*	Minimum deposit \$1000

Bank-issued, FDIC-insured

* Annual Percentage Yield (APY) effective 7/5/2018. 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

Gatewoods
Vegetable Farm & Greenhouse

Produce:
Sweet Corn,
Tomatoes,
Peaches
and more!

We have
Indiana
Decker
Cantaloupe

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

Randall & Roberts
Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

HAMILTON COUNTY REPORTER

Contact Information

Phone
317-408-5548

Email
News@ReadTheReporter.com

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

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

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

Web Address
www.ReadTheReporter.com

Subscription Inquiries
Subscribe@ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

Hamilton County Sports

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

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

Summer tradition at Forest Park...

Enchanted Forest Meet begins today

By RICHIE HALL

One of the Noblesville Swim Club's summer traditions begins today: The Enchanted Forest Swim Meet.

The meet begins at noon today at the Forest Park Aquatic Center and runs through Sunday. A total of 800 swimmers will compete in the event, representing 26 teams as well as some unattached athletes.

"It does seem to be really popular," said Noblesville Swim Club vice president Chris Berger, who is serving as the meet director. "We got Ohio swimmers, we got swimmers from Illinois."

The vast majority of teams are from Indiana, with some unattached swimmers coming from Illinois - one of those is a swimmer from Europe. Also on the list is Pikes Peak Athletics from Colorado. Pickering Swim Club, a team from the Toronto suburb, will make the trip from Ontario and across the Canadian border to compete in the meet again. Pickering participated in the meet in 2014.

"We're full every year," said Berger.

The first events of the meet will be the 400 individual medley and the 400 freestyle, in age divisions of 13-14 and Open (generally age 15 and up). Friday evening events begin at 5 p.m., with the 200 free and 200 individual medley for the age divisions of 11-12 and 10-and-under, followed by the Open 1500 free.

Tickets for spectators are \$6 for one day, \$10 for a two-day pass, and \$15 for the entire event. Children ages 12 and under are admitted free. Credit cards are accepted, as is cash.

A list of other events at the meet, along with all competing teams, now follows.

COMPETING TEAMS

Anderson Community Aquatics Club, Anderson Swim Team, Avon Community Swim Team, Best: Brown County Elite Swim Team, Boilermaker Aquatics, Club Olympia Swim Team, Decatur County Sharks, Elkhart United Aquatics, Fishers Area Swimming Tigers, Fort Wayne Swim Team, Franklin Regional Swim Team, Howard County Aquatics, Lake Central Barracudas, Mount Vernon Swim Club, New Castle Swim Club, Noblesville Swim Club, Oak Hill Swim Club, Pendleton Swim Club, Pickering (Ontario) Swim Club, Pikes Peak (Colo.) Athletics, Plainfield Community Aquatics, Power Aquatics, Southeastern Swim Club of Fishers, Three Rivers Aquatic Club, Valparaiso Swim Club, Westfield Aquatics.

NOTE: There will also be unattached swimmers competing from Illinois and Indiana.

SCHEDULE OF EVENTS

SATURDAY MORNING

PRELIMINARIES (Start time 7:30 a.m.)

13-14 200 freestyle
Open 200 freestyle
13-14 200 butterfly
Open 200 butterfly
13-14 100 backstroke
Open 100 backstroke
13-14 50 freestyle
Open 50 freestyle
13-14 200 breaststroke
Open 200 breaststroke

Reporter photo by Richie Hall

Adrian Snyder (left) and Andy Setmeyer move equipment as the Noblesville Swim Club prepares the Forest Park Aquatic Center for the Enchanted Forest Swim Meet. The meet begins today and runs through the entire weekend. Snyder and Setmeyer are on the swim club's Board of Directors.

SATURDAY AFTERNOON (Start time 12:45 p.m.)

11-12 100 butterfly
10&U 100 butterfly
11-12 50 backstroke
10&U 50 backstroke
11-12 50 freestyle
10&U 50 freestyle
11-12 100 breaststroke
10&U 100 breaststroke

SATURDAY EVENING FINALS (Start time 6 p.m.)

13-14 200 freestyle
Open 200 freestyle
11-12 100 butterfly
13-14 200 butterfly
Open 200 butterfly
11-12 50 backstroke
13-14 100 backstroke
Open 100 backstroke
11-12 50 freestyle

13-14 50 freestyle
Open 50 freestyle
11-12 100 breaststroke
13-14 200 breaststroke
Open 200 breaststroke

SUNDAY MORNING PRELIMINARIES (Start time 7:30 a.m.)

13-14 200 individual medley
Open 200 individual medley
13-14 100 butterfly
Open 100 butterfly
13-14 100 breaststroke
Open 100 breaststroke
13-14 100 freestyle
Open 100 freestyle
13-14 200 backstroke
Open 200 backstroke

SUNDAY AFTERNOON (Start time 12:45 p.m.)

11-12 butterfly

10&U 50 butterfly
11-12 50 breaststroke
10&U 50 breaststroke
11-12 100 freestyle
10&U 100 freestyle
11-12 100 backstroke
10&U 100 backstroke

SUNDAY EVENING FINALS (Start time 6 p.m.)

13-14 200 individual medley
Open 200 individual medley
11-12 50 butterfly
13-14 100 butterfly
Open 100 butterfly
11-12 50 breaststroke
13-14 100 breaststroke
Open 100 breaststroke
11-12 100 freestyle
13-14 100 freestyle
Open 100 freestyle
11-12 100 backstroke
13-14 200 backstroke
Open 200 backstroke

come out to the Hamilton County 4-H Fair July 19-23!

TALK TO Dani ROBINSON REALTOR/BROKER/REALTOR

F.C. TUCKER COMPANY, INC.

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

Moving? Selling? Buying? Talk to Dani.

2002 WALNUT WAY • \$253,000
NEW PRICE

4 BR / 3 BA • Fresh Paint • Fenced Yard

<p>4387 W 8TH STREET ROAD • \$389,000 NEW PRICE</p> <p>Stunning Farm Property • Anderson</p>	<p>6191 RUTHVEN • \$479,000 SOLD!</p> <p>5 BR / 4 BA • California Closets, Open Floorplan</p>	<p>22626 CRAIG AVE • \$277,000 NEW PRICE</p> <p>4 Acres • 4 Stall Barn • Noblesville</p>
<p>0 E 191ST STREET • \$947,840</p> <p>59+/- Acres • WILL DIVIDE • Noblesville</p>	<p>1079 E JESSUP COURT • \$720,000 NEW PRICE</p> <p>6 BR / 6 BA • 6.29 Acres • Gorgeous Home</p>	<p>13377 STATE ROAD 9 • \$259,000</p> <p>5 Acres • Geothermal HVAC • Alexandria</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>15928 EASTPARK CT • \$449,000 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!

Golf

Clay Stirrsman wins Boys Indiana Junior PGA

Carmel's Clay Stirrsman won the Boys Indiana Junior PGA Championship, which finished Thursday at The Hawthorns Golf and Country Club in Fishers.

Stirrsman, a junior-to-be for the Greyhounds, was the only player to go under par for the two-day tournament, carding a two-under 142. Stirrsman jumped into the lead after the first round on Wednesday, where he made five birdies on his way to a three-under 69. He followed that up with a 73 on Thursday, making three birdies.

Another Carmel golfer, Luke Prall, took fourth with a 146. Prall, also a junior-to-be, went under par in the first round with a two-under 70, including four birdies, and carded 76 in the second round, with three birdies.

Fishers' Caleb Bopp tied for ninth overall by scoring 150. The Tigers senior to be made three birdies each in both the first and second rounds.

Fishers' Daivic Akala, a senior-to-be at Hamilton Southeastern, tied for 14th overall and placed second in the Boys 13-15 division with a 154. Akala had two birdies in each round, and made an eagle on the fourth hole in the second round.

A list of results now follows:

BOYS INDIANA JUNIOR PGA CHAMPIONSHIP

Boys Overall: 1. Clay Stirrsman, Carmel, 69-73=142, 4. Luke Prall, Carmel, 70-76=146, T9. Caleb Bopp, Fishers, 76-74=150, T14. Daivic Akala, Fishers, 77-77=154, T18. Luke Mattingly, Fishers, 78-78=156; Jayden Diaz, Fishers, 73-83=156, T22. Andrew White, Westfield, 79-78=157; Ethan Lutz, Westfield, 78-79=157, T29. Akio Fujita, Carmel, 79-79=158, T35. Eli Beaverson, Fishers, 81-78=159; Jack Crawford, Carmel, 83-76=159, T44. Sam Booth, Carmel, 81-80=161, T46. Alec Cesare, Westfield, 79-83=162, T50. Nick Fisher, Fishers, 79-84=163, T55. Jacob Deakyne, Noblesville, 83-81=164; Drew Pickering, Westfield, 83-81=164, 59. Colin Nixon, Westfield, 81-84=165, T60. Nick Katsis, Carmel, 77-89=166.

Boys 13-15: 2. Daivic Akala, Fishers, 77-77=154, 4. Jayden Diaz, Fishers, 73-83=156, 5. Andrew White, Westfield, 79-78=157, 8. Alec Cesare, Westfield 79-83=162, 10. Colin Nixon, Westfield 81-84=165.

Boys 16-18: 1. Clay Stirrsman, Carmel, 69-73=142, 3. Luke Prall, Carmel, 70-76=146, T8. Caleb Bopp, Fishers, 76-74=150, T15. Luke Mattingly, Fishers, 78-78=156, T18. Ethan Lutz, Carmel, 78-79=157, T24. Akio Fujita, Carmel, 79-79=158, T30. Eli Beaverson, Fishers, 81-78=159; Jack Crawford, Carmel, 83-76=159, 38. Sam Booth, Carmel, 81-80=161, T42. Nick Fisher, Fishers, 79-84=163, T46. Jacob Deakyne, Noblesville, 83-81=164; Drew Pickering, Westfield, 83-81=164, T50. Nick Katsis, Carmel, 77-89=166.

Carmel's Akio Fujita finished second in the Southern Junior Masters tournament, which took place Sunday and Monday at Sultan's Run Golf Course in Jasper.

Fujita, a senior-to-be for the Greyhounds, scored a 146, with three birdies in the first round and one in the second. Shoji Fujita, a sophomore-to-be at Carmel, and Noblesville's Danny Paris, a recent Cathedral graduate, tied for fifth by scoring 151 each.

Shoji Fujita totaled six birdies in his rounds (four in the first, two in the second), while Paris had five total birdies (three in the first, two in the second).

See Golf..Page 8

WILLIAM J. WEBSTER
ATTORNEY AT LAW

Westfield's Hometown Attorney

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

Heat - Air Conditioning - Plumbing - Electrical

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

Godby HOME FURNISHINGS
DISCOUNT FURNITURE & MATTRESSES **Godby** get it today!
#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 VISA MCG DISCOVER AMEX

MLB standings

Thursday's scores	Boston 6, Toronto 4
Oakland 6, Houston 4	Washington 5, N.Y. Mets 4
Colorado 5, Arizona 1	Minnesota 5, Tampa Bay 1
Philadelphia 5, Baltimore 4	L.A. Angels 11, Seattle 2
Pittsburgh 6, Milwaukee 3	L.A. Dodgers 3, San Diego 2
N.Y. Yankees 7, Cleveland 4	

American League				
East	W	L	PCT.	GB
Boston	66	29	.695	-
N.Y. Yankees	61	31	.663	3.5
Tampa Bay	48	45	.516	17.0
Toronto	42	50	.457	22.5
Baltimore	26	68	.277	39.5
Central	W	L	PCT.	GB
Cleveland	50	42	.543	-
Minnesota	42	49	.462	7.5
Detroit	40	55	.421	11.5
Chi. White Sox	31	61	.337	19.0
Kansas City	26	66	.283	24.0
West	W	L	PCT.	GB
Houston	62	34	.646	-
Seattle	58	36	.617	3.0
Oakland	53	41	.564	8.0
L.A. Angels	48	46	.511	13.0
Texas	40	54	.426	21.0

National League				
East	W	L	PCT.	GB
Philadelphia	52	40	.565	-
Atlanta	51	40	.560	0.5
Washington	47	46	.505	5.5
Miami	39	56	.411	14.5
N.Y. Mets	37	54	.407	14.5
Central	W	L	PCT.	GB
Milwaukee	55	39	.585	-
Chi. Cubs	52	38	.578	1.0
St. Louis	47	44	.516	6.5
Pittsburgh	44	49	.473	10.5
Cincinnati	41	52	.441	13.5
West	W	L	PCT.	GB
L.A. Dodgers	51	42	.548	-
Arizona	51	43	.543	0.5
Colorado	48	45	.516	3.0
San Francisco	49	46	.516	3.0
San Diego	40	56	.417	12.5

GOLF

From Page 7

Carmel's Angelica Pfefferkorn, a junior-to-be at Guerin Catholic, tied for fifth in the girls division. Pfefferkorn had three total birdies (two in the first round, one in the second).

SOUTHERN JUNIOR MASTERS
Sultan's Run Golf Course, Jasper
Masters Boys: 2. Akio Fujita, Carmel, 73-73=146, T5. Shoji Fujita, Carmel, 72-79=151; Danny Paris, Noblesville, 72-79=151, T15. Daivic Akala, Fishers, 74-81=155, T20. Caleb Bopp, Fishers, 79-78=157, T24. Sam Booth, Carmel, 79-80=159, T27. Drake Biggs, Carmel, 79-80=159, 35. Nathaniel Acres, Fishers, 90-87=177.
Masters Girls: 5. Angelica Pfefferkorn, Carmel, 80-80=160, 11. Christina Pfefferkorn, Carmel, 84-82=166, 16. Sophie McGinnis, Carmel, 89-83=172.

FREE SUBSCRIPTIONS?
What are you waiting for?
Sign up today!

Subscribe@
ReadTheReporter.com

Local news
in the palm of your hand

Hamilton County's
Hometown
Newspaper

ReadTheReporter.com

Hamilton County Reporter

Click the button

Like us on
Facebook