

THURSDAY, JULY 23, 2020

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

TODAY'S WEATHER

Today: Partly sunny.
Tonight: Partly cloudy.
A little less humidity.

HIGH: 84 LOW: 65

Governor initiates statewide mask mandate

Non-compliance could result in \$1,000 fine, six months in jail

WISH-TV | wishtv.com

Gov. Eric Holcomb will initiate a mask mandate beginning Monday.

The order, which the governor will sign today, works as follows:

- Applies to anyone age eight or older in indoor public spaces, commercial entities or transportation services, or outside public spaces when people cannot socially distance.

- Mask use in schools required for Grade 3 and higher for faculty and staff, volunteers and anyone in schools. Masks also will be required for co-curricular and extracurricular activities, with exceptions for strenuous physical activity.

- Exceptions will be made for medical purposes, strenuous physical activity, eating, and drinking.

- Masks are strongly recommended for ages two to seven.

Indiana's mask mandate comes after neighboring Illinois, Michigan and Kentucky have already begun such mandates. Ohio's mask mandate begins at 6 p.m. today.

Holcomb said during the state's Wednesday coronavirus briefing, "I

Holcomb

"I know not everyone will be supportive of this mandate. Compliance and enforcement are always in question. Our approach, if you recall, since Day 1, since the very beginning of this pandemic, has been an approach of education, of appealing to one's civic duty and public good. You might even say public pride and being part of the solution. And it will continue to be."

- Governor Eric Holcomb, during Wednesday's briefing

know not everyone will be supportive of this mandate. Compliance and enforcement are always in question. Our approach, if you recall, since Day 1, since the very beginning of this pandemic, has been an ap-

proach of education, of appealing to one's civic duty and public good. You might even say public pride and being part of the solution. And it will continue to be."

Failure to wear a mask under the order will be a Class B misdemeanor, which is punishable by up to 180 days in jail and a fine of up to \$1,000. But the governor added that "the mask police will not be patrolling Hoosier streets."

"Over the last several weeks, several things have happened," the governor said.

Determining factors for the creation of the mask mandate include:

See Mask Mandate . . . Page 3

Photo provided

Residents of Northridge Gracious Retirement Living partnered with Guardian Angel Hospice to raise \$600 along with donations of food and other household items for seniors affected by COVID-19 restriction.

Seniors help seniors in crisis during COVID-19 pandemic

The REPORTER

The Shepherd's Center of Hamilton County serves as headquarters for the COVID-19 Crisis Response plan for Hamilton County seniors. The Shepherd's Center helps seniors remain safe in their homes by delivering groceries, household and personal care items.

From June 26 to July 15,

Guardian Angel Hospice and residents of Northridge Gracious Retirement Living joined forces to raise \$600 along with donations of non-perishable food, personal care and household items for seniors affected by this crisis.

As seniors are some of the most at-risk population is exposed to the virus,

they are also the vulnerable in terms of food security and acquiring basic needs during this time.

About Shepherd's Center of Hamilton County

SCHC is a community-based non-profit organization dedicated to serving Hamilton County senior residents who want to remain independent. SCHC's

vision is to be known throughout Hamilton County as a trusted resource for connecting seniors with volunteer programs and support their independence. In 2019, SCHC served 520 unique older adults across its three signature programs: Together Today, Community Caring and Reaching Resources.

Virtual auditions at Westfield Playhouse

The REPORTER

Main Street Productions (MSP) and Westfield Playhouse are looking for local actors for their upcoming production of *Hedda Gabler* by Henrik Ibsen.

While they put the finishing touches on the new playhouse, MSP is restructuring auditions this time. If you would like to audition, please do the following:

Create a video of you performing a dramatic monologue (one to two minutes in length) and send the video (no greater than 20 megabytes) or link, along with a completed audition form, including all scheduling conflicts to msp.westfield.playhouse@gmail.com now through July 31 with the subject line: "HEDDA GABLER AUDITION: [Your Name]."

Receipt of videos will be confirmed via email within 48 hours. If you don't receive confirmation, please contact MSP using the above email address.

If needed, callback auditions will be requested the week of Aug. 3. Depending on the availability of the actors and the new Playhouse, these will either be done virtually via Zoom or in-person at the

CASTING CALL

new Playhouse. In-person callback auditions will be held using appropriate social distancing while in the building, and masks will be REQUIRED.

Due to the current and changing situation with COVID-19, those auditioning should be aware that masks are REQUIRED while inside Westfield Playhouse. Masks must be worn during rehearsals.

Closer to performance dates, MSP will make decisions regarding the use of masks or face shields during performances. The timeline for these decisions will be determined by state and local guidelines, as well as input from the cast and crew members.

While the current hope

See Casting . . . Page 2

Sheridan HS coaches prove their commitment to student-athletes

The REPORTER

The National Federation of State High School Associations (NFHS) is pleased to announce that Sheridan High School (SHS) has earned Level 1 status in the NFHS School Honor Roll. Sheridan High School is the first school in Indiana to earn Level 1 status in the NFHS School Honor Roll.

The newly instituted NFHS School Honor Roll is a national recognition program designed to promote professional development for high school coaches by completing specific online education courses through the [NFHS Learning Center](#).

In earning Level 1 status, more than 90 percent of the coaches at SHS completed the core course "Fundamentals of Coaching" along with three of the Learning Center's most significant courses – "Concussion in Sports," "Sudden Cardiac Arrest" and "Protecting Students from Abuse."

"We want to congratulate the coaches and administration at Sheridan High School for taking this sig-

File photo

Sheridan High School is the first school in Indiana to earn Level 1 status in the National Federation of State High School Associations Honor Roll.

nificant step in prioritizing professional development," said Dr. Karissa Niehoff, NFHS executive director. "These four courses will definitely help the coaches at Sheridan High School to handle the daily challenges in high school sports and should serve as a challenge for other schools to follow their example."

"We are extremely proud of our athletic depart-

ment and coaching staff," said SHS Principal Rick Davis. "We know coaches have a critical role in both the safety and development of our student athletes. The professional development from NFHS helps us to ensure our coaches are as well trained as possible. We are committed to excellence, and this is one more step in that direction."

"Sheridan High School

is honored to be a Level 1 NFHS school," said SHS Athletic Director Beth DeVinney, CMAA. "The commitment our coaches have made to professional development speaks volumes to the kind of educators we have working with our student-athletes. I am so honored to be a Blackhawk and equally honored to

See Sheridan . . . Page 2

Volunteers needed for Fishers AgriPark

The REPORTER

Beginning July 28 and through the month of August, Fishers AgriPark will be open for special open-house style evenings, which will include tours, encounters with the farm's animals, and more. Guests will register for a spot, choosing from one of 10 grand-opening evenings, which will run from 5 to 7 p.m. each Tuesday and Thursday.

Volunteers are needed to help lead family activities. Masks will be provided and required. Hand sanitizer will be available.

To volunteer visit playfishers.com/202/Volunteer.

A 33-acre urban farm, the Fishers AgriPark pays homage to Fishers' agricultural roots, while inspiring future generations of farmers, scientists, agronomists, robotics engineers, chefs and more.

The AgriPark features public fields and gardens, managed by Fishers Parks. In the gardens, residents will have

access to seasonal produce and cut flowers to take home at no charge.

Along with providing you-pick opportunities for residents, an animal area gives guests the change to encounter traditional livestock and farm animals, including cows, chickens, goats, sheep, and more. Open fields and a farm-themed play area, constructed in partnership with Reynolds Farm Equipment, provides discovery and play spaces for our youngest residents.

A programming barn will serve as an educational space for both public and school-based programs with Hamilton Southeastern Schools. The park will also offer seasonal experiences, such as a corn maze and pumpkin patch in the fall.

With a focus on education and giving back, visitors of all ages have a chance to be immersed in a working farm, while learning about current farming practices and the innovations needed to feed our world.

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life

CASTING

is to perform this show on stage in front of a live audience, MSP understands this may not be possible. If it is decided it is not safe, or if state and/or local regulations prevent performing in front of a live audience, MSP has other performance options planned. Those who audition for this show need to be prepared to be flexible.

If you have any questions, please contact the director Adam Davis at adamwaynedavis@hotmail.com.

Reputation earned over a century.

Trust earned over coffee.

Renowned counsel with a personal touch.

church church hittle + antrim
ATTORNEYS AT LAW

Drop by any of our offices, or give us a call. 317.773.2190

NOBLESVILLE | FISHERS | TIPTON | MERRILLVILLE | ZIONSVILLE | CCHALAW.COM

Meeting Notices

The Noblesville Redevelopment Commission meeting scheduled for Thursday, July 23, 2020, has been canceled.

The Noblesville Schools Board of Trustees will meet in an executive session at 3 p.m. on Friday, July 24, 2020, at the Noblesville Schools Educational Services Center, 18025 River Road, Noblesville.

The Delaware Township Board and Trustee will meet for a preliminary budget discussion at 5:30 p.m. on Tuesday, July 28, 2020, at the Delaware Township Government Center, 9090 E. 131st St., Fishers.

SHERIDAN

Performance Dates
Sept. 24, 25, 26, 27 and Oct. 1, 2, 3, 4. Thursday, Friday and Saturday shows begin at 7:30 p.m. and Sunday shows begin at 2:30 p.m.

Rehearsals
A full cast read-through will be scheduled the week of Aug. 10 based on actor availability. Rehearsals will generally be scheduled for 7 to 9 p.m. Monday through Thursday with extended rehearsal times closer to performance dates. Tech week will include a “long Sunday” as well as extended rehearsal times throughout the week.

Synopsis
Hedda Gabler focuses on the frustrated existence of its title character, exploring core issues of power, control, and social expectation. Bored and restricted by her middle-class environment, Hedda plays out her own fantasies and psychological games with those nearest to her to an ultimately costly end.

Roles to be cast
• **Hedda Tesman (née Gabler)** – (Stage age late 20s-30s) The main character, newly married and bored with both her marriage and life, seeking to influence a human fate for the first time. She is the daughter of General Gabler (an aristocrat).

She believes she is an aristocrat, yet she has no funds.

• **George (Jørgen) Tesman** – (Stage age late 20s-30s) Hedda's husband, an academic who is as interested in research and travel as he is enamored with his wife, although blind to Hedda's manipulative ways.

• **Juliana (Juliane) Tesman** – (Stage age 60+) George's loving aunt who has raised him since early childhood. Desperately wants Hedda and her nephew to have a child.

• **Thea Elvsted** – (Stage age late 20s-30s) A younger schoolmate of Hedda and a former acquaintance of George. Nervous and shy, Thea is in an unhappy marriage.

• **Judge Brack** – (Stage age 45-55) An unscrupulous family friend. It is implied that the Judge has a lascivious personality, which he directs towards Hedda.

• **Eilert Løvborg (Ejlert Løvborg)** – (Stage age late 20s-30s) George's former colleague, who now competes with George to achieve publication and a teaching position. Eilert was once in love with Hedda. Destroyed his reputation in society by spending his money on depravity.

• **Bertha (Berte)** – (Stage age 45+) A servant of the Tesman's. Wants to please Hedda at all times.

Paul Poteet...

Your Hometown Weatherman!

PREVAIL

Advocating for Victims of Crime and Abuse

www.prevailinc.com

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

– Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

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

- Art supplies (for children to journal and express their emotions)
- Bottled water (8 oz. bottles, preferably)
- Individually packaged snacks
- Gas cards (many women have no access to funds after fleeing their abuser)

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

What's new for 2020?

The Atlas Cross Sport.

All **Atlas Cross Sport** models come with a touchscreen infotainment display with both Apple CarPlay and Android Auto integration. Navigation is optional, as is a reconfigurable digital gauge display and SiriusXM satellite radio. The Volkswagen Car-Net connectivity app allows for remote starting and analytics while a 4G LTE Wi-Fi hotspot allows occupants to remain connected to the internet with their smart devices while on the go.

- Standard autonomous emergency braking with forward-collision warning
- Standard blind-spot monitoring with rear cross-traffic alert
- Available adaptive cruise control with semi-autonomous driving mode

Fun to drive. Easy to cover.

TOM WOOD

Volkswagen

NOBLESVILLE

Volkswagen

Care • Committment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Paul Poteet's gotta eat

Reporter photo by Stu Clappitt

Patsy McNall (left) and your Hometown Weatherman, Paul Poteet, pose for a quick photo with their inflatable friends this week at Pasto Italiano, 3150 E. State Road 32, Westfield. While you may expect Poteet to have visited on a day that was cloudy with a chance of meatballs, it turns out he is big fan of the lasagna. Pasto Italiano owners Patsy and Kent have gone to great lengths to ensure your fine dining experience can be safe and socially distant. The restaurant also offers live music on Wednesdays and Friday. Visit pastoitalianowestfield.com or call (317) 804-2051 for reservations. Be sure to check out "Hello, Hamilton County" with Paul Poteet on [The Reporter's Facebook page](#) every weekend for a rundown of county events and your hyper-local seven-day forecast. While you're there, give him a like because he needs more real friends.

Indiana State Medical Association applauds Holcomb's mask mandate

The REPORTER

The following is a statement from Dr. Lisa Hatcher, MD, president of the Indiana State Medical Association in response to Gov. Eric Holcomb's announcement that face masks will be mandated statewide for Hoosiers effective July 27:

"The Indiana State

Medical Association applauds Gov. Holcomb's courageous leadership to require face masks for all Hoosiers throughout the state. This mandate is a necessary step to reverse the rising trend of COVID-19 and protect Indiana's health care system from further strain. Face masks are a proven and

effective tool to prevent transmission of the coronavirus and will allow Hoosiers to more safely visit their doctors for the preventive and ongoing care needed to stay healthy."

Hoosiers are encouraged to visit HoosierDoctors.org for tips during the pandemic on when to seek care from a physician's of-

fice, a hospital or through telehealth, and how to obtain health insurance.

Indiana Hospital Association supports state's mask mandate

The REPORTER

Following Wednesday's announcement that Governor Holcomb will implement a statewide mask mandate beginning Monday, Indiana Hospital Association (IHA) Board President Rob McLin and IHA President Brian Tabor released the following statements:

"Governor Holcomb is doing the right thing and

we applaud his continued leadership," said Lin, who also serves as the President and CEO of Good Samaritan Hospital. "Now, it is up to each one of us to do our part to keep Indiana on track by masking up. Our efforts will determine whether students can successfully return to school, small business owners can restart, and that our family and neighbors can stay

healthy."

"Front-line workers in Indiana's hospitals have put their lives at risk each and every day to care for patients and contain the spread of the virus," said Tabor. "They will continue these efforts throughout the pandemic and beyond. In return, the least we can do is wear a mask, wash our hands, and social distance."

MASK MANDATE

from Page 1

- The goals of getting children back to school and keeping Indiana businesses open and operating.

- The recent increase in COVID-19 positive cases.

- The recent increase in number of Hoosiers hospitalized for COVID-19.

- Additional counties seeing more cases.

- The recent increase in cases in neighboring states.

"We have, as Hoosiers, worked very hard to get to where we are today. Businesses are open and operating at various levels of capacity. People are getting haircuts, myself included," Holcomb said. "We're eating in restaurants and we're working in all kinds of facilities, both large and small. And if you want to keep it that way, we want businesses to stay open, we want more Hoosiers to continue this trend of going back safely to work. We don't want to dial it back or put it in reverse or, as some are, shutting down again. Face coverings can and will help us blunt this increase. It has in other places around the country and, indeed, around the world.

"And this is time-sensitive now. It's that time of the year, after all, when schools are going back. This might be one of the most important reasons, when you really stop and think about it, for all of us to wear face coverings. We're asking our kids and their teachers to mask up. And our kids should not be getting mixed messages throughout the day. When they leave school grounds, they need to see that everyone is doing what they're doing. That best practices are best for all, by slowing or stopping the unknowingly transmission of COVID-19."

Dr. Lindsay Weaver, chief medical officer of the Indiana State Department of Health, said a growing number of newer studies have shown the wearing of cloth face coverings have helped reduce the spread of the coronavirus. The masks can reduce the distance of droplets from a cough or sneeze can spread. Some studies have shown the masks reduce transmission of the virus by up to 80 percent.

Live Music At Pasto Italiano
Benito DiBartoli Every Wednesday
(1/2 Price Bottles of Wine On Wednesdays)
Troye Kinnett: Friday July 24
Dave Lowe: Friday July 31
Reservations Recommended
317-804-2051
3150 East State Rd. 32, Westfield

Town of Atlanta
Now Hiring
Local Ordinance Enforcement Officer
Part Time As Needed

DUTIES INCLUDE

- MAKING REGULAR PATROLS AROUND TOWN
- PHOTO-DOCUMENTING VIOLATIONS
- PROVIDING VIOLATION NOTICES TO NON-COMPLIANT PROPERTIES
- INSURING COMPLIANCE OF THOSE CITED.

\$20 PER HOUR
LAW ENFORCEMENT EXPERIENCE PREFERRED, BUT NOT NECESSARY.
NICE OPPORTUNITY FOR SUPPLEMENTAL INCOME!

Applications may be picked up at 105 E. Main Street, Atlanta
And will be accepted until 2 pm on August 3, 2020
Email atlantact@iendeavor.com for more information

CARMEL COMMUNITY PLAYERS

THE LAST 5 YEARS

A musical by Jason Robert Brown
Directed by Bradley Lowe

Nina Stilabower
Daniel Draves

A modern musical that chronicles the 5-year life of a marriage.

July 17, 18, 19, 24, 25, 26, 31, August 1 and 2, 2020

Fridays and Saturdays at 7:30 pm; Sundays at 2:30 pm
The Cat, 254 Veterans Way, Carmel IN 46032 • 90 minutes – no intermission
Adults - \$20; Students and Seniors - \$18

317-815-9387 carmelplayers.org

Our goal is to continue to provide our patrons with exciting and excellent productions, while keeping the environment safe and comfortable for everyone.
For full details: www.carmelplayers.org

SHOP - LOCAL -

Community FIRST Bank of Indiana

Community Free Shred Day!

WESTFIELD youth Assistance PROGRAM

Donations welcome to support Westfield Youth Assistance

Oak Ridge Branch
Corner of SR 32 & Oak Ridge in Westfield
July 29th • 11am - 1pm
Drive-Thru Drop Off
Open to Everyone!
(Limit 5 Boxes Per Person)

Member FDIC
317.763.5338

TODAY'S BIBLE READING

Now when they had passed through Amphipolis and Apollonia, they came to Thessalonica, where was a synagogue of the Jews: And Paul, as his manner was, went in unto them, and three sabbath days reasoned with them out of the scriptures, Opening and alleging, that Christ must needs have suffered, and risen again from the dead; and that this Jesus, whom I preach unto you, is Christ. And some of them believed, and consorted with Paul and Silas; and of the devout Greeks a great multitude, and of the chief women not a few.

Acts 17:1-4 (KJV)

Mary Evelyn Cady

January 14, 1937 – July 15, 2020

Mary Evelyn Cady, 83, was ushered into Heaven on July 15, 2020 after a short but courageous battle with ALS. Mary was born in Indianapolis to Ernest and Martha Ruth Outland on January 14, 1937.
On September 3, 1954 Mary married the love of her life, Chester Duane Cady. Their courtship began at an early age as they were neighbors and Duane would show up at her house to play basketball. Shooting hoops together would eventually lead to enjoying 64 years together raising their family.
Mary retired in 1998 after working over 20 years at Mt. Vernon High School as a cook and baker. In retirement, Mary and Duane enjoyed playing bingo (and regularly winning) at weekly games sponsored by area senior care facilities. They also enjoyed traveling and supporting their grandchildren by attending their numerous school and sports activities.
Besides being a hard worker, great cook and good friend, Mary leaves a legacy of faith drawn from her commitment to follow and serve her Savior, Jesus Christ. Her willingness to give of herself will remain a testimony of her faith and an example to her family.
Mary was preceded in death by her parents, husband, and sisters, Phyllis Jean Outland and Marcella Gallet. Family members surviving are son, Don (Sharon) Cady; daughter, Kathy (Rich) Moorlach; and grandchildren, Stephen (Jill) Cady, Sarah (Josh) Carroll, Olivia Moorlach, Alexandra Moorlach and Leighton Moorlach.
Family and friends will gather from noon to 2 p.m. on Friday, July 24, 2020 at Trinity Church, 9709 Allisonville Road, Indianapolis, followed by a funeral at 2 p.m.
Please visit bussellfamilyfunerals.com for the complete obituary.
Bussell Family Funerals, Carmel-Westfield is privileged to assist the family in arrangements.

Clearly, this thief doesn't know about home security cameras

Photos provided

At 8:04 p.m. on July 17, the subject pictured above took a package from a residential porch in the area of Wembly Road and Gray Road in Carmel. The subject was wearing a shirt with a Colorado State University logo on the front. If anyone has information on the subject, please contact the Carmel Police Department at (317) 571-2500 or Crime Stoppers of Central Indiana at (317) 262-8477 (TIPS).

State Road 32 closing in Boone County

The Indiana Department of Transportation has announced that State Road 32 will close this weekend one half of one mile east of the U.S. 421 intersection on the bridge over Big Eagle Creek.
The roadway will be closed Saturday, July 25 and Sunday, July 26 between the hours of 7 a.m. until 8 p.m. This is to overlay the bridge deck.

Carmel firefighters offer masks, hand sanitizer today at Home Depot

The REPORTER

The Carmel Fire Department has scheduled another COVID-19 information booth to hand out information on virus prevention and safety and answer questions from the public. Firefighters will offer free bottles of hand sanitizer and disposable face masks while supplies last. The type of masks being distributed are similar to what you would find in a doctor's office waiting room.
CFD will be at Home Depot, 9855 N. Michigan Road, from 10 a.m. to 2 p.m. today. The booth will be set up outside the store entrance.
During the event, representatives from CFD will wear masks and keep to physical distancing guidelines to avoid possible spread of the virus. The event is open to the public and visitors should also wear masks and maintain proper distance from others as they approach the booth.
The goal of this booth is to provide the community with COVID-19 information, including handouts showing the City of Carmel and Carmel Fire Department "Best Practices" for dealing with the virus.

ReadTheReporter.com

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 537-2001
www.bussellfamilyfunerals.com

Donna Bussell

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com
Traditional Values with a Personal Touch

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

12075 Scoria Drive, Unit 1200
Fishers • \$133,900

PENDING

Adorable 2 bedroom move-in ready condo. Corner unit with lots of natural lighting, open floor plan, eat-in kitchen has center island, SS appliances. Washer & dryer stay. Amenities/clubhouse, pool, playground. BLC# 21720239

7110 Oakview Circle
Noblesville • \$379,900

PENDING

Stunning 4 BR, 2.5 BA in Oakbay. Updated kitchen with new SS appliances, wine fridge. Master BA redone 2020, finished basement, park-like backyard, 3-car garage with workshop. BLC# 21714855

16515 Seminole Road
Noblesville • \$534,900

NEW LISTING!

On almost 6 acres sits this charming 4 BR, 2.5 BA 2-story, fresh paint, hardwoods, updated kitchen, 40x60 barn w/well & electricity, woods, fenced pasture. BLC# 21721731

6184 Maple Grove Way
Noblesville • \$354,900

PENDING

Fabulous two-story home w/4 BR, 3.5 BA, kitchen w/granite, center island, breakfast bar, dining nook, family rm w/fireplace, finished basement w/rec room, bath & exercise rm, charming deck & stamped concrete patio. Truly a "10". BLC# 21721730

13180 San Vicente Blvd.
Fishers • \$209,900

PENDING

Cute brick ranch, move-in ready w/3 BR, 2 BA & no HOA fees, eat-in kitchen w/good counter space, great room w/vaulted ceiling, fenced backyard & patio, new carpet in bedrooms, GR & hallway, fresh paint & new baseboards. Stunning master BA remodel! New well & septic system 2017, Roof 2018. BLC# 21723066

10218 Carmine Drive
Noblesville • \$189,900

SOLD!

Really cute ranch w/3 BR & 2 BA. Open floor plan w/ cathedral ceiling in great room, all kitchen appliances stay, fresh paint, new carpet and vinyl. 1-year home warranty. Neighborhood pool & playground. BLC# 21717124

Thinking or buying, selling or building a home?

Speak to Deak.com

THE Deak Team REALTORS

Jennifer

Peggy

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC.

Call Peggy 317-439-3258 or Jen 317-695-6032

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

Drew Colvin tentatively hired as Head Boys Soccer Coach at Hamilton Heights

Pending board approval, Drew Colvin has been selected to lead the Hamilton Heights Boys Soccer program. Drew will be filling the shoes of veteran head coach, Derrick Dean, who resigned to take a new full-time job outside of education/coaching.

Colvin graduated from Sheridan High School in 2003 where he earned varsity letters in soccer, basketball, and track and field. After high school, Drew attended Grace College on a soccer scholarship before transferring to Purdue University after marrying his wife, Hannah. Drew and Hannah have been married for 16

years and have four kids, Micah (14), Abby (13), Ethan (10) and Bri (8).

"Drew is going to bring a lot of energy to the program and with the help of his coaching staff, implement a different system than in the past. The numbers are large and the excitement for the continued success of the program is just as big. We are looking forward to what Drew and his staff will bring to the table to help establish a culture of hard work, discipline and sportsmanship," said Kurt Ogden, Hamilton Heights Athletic Director.

"I am extremely excited and humbled to be the next Boys Soccer Head Coach at Hamilton Heights High School," said Colvin. "The shoes to fill are big. Derrick Dean built this program from almost nothing. While I coached with Coach Dean, I plan on implementing my own coaching style and culture for the team moving forward. My goals for the program are simply to improve in our ability to compete at a higher level while teaching the boys some life lessons along the way. I truly enjoy coaching and I am extremely excited for the future of the program."

Samantha Brown's Southern Masters victory among county junior golf wins

The past seven days have been busy for junior golfers across the state, including those from Hamilton County that are playing on the Indiana Golf Association's Junior and Prep tours.

There have plenty of victories as well. Westfield's Samantha Brown took home one of the biggest crowns as she won the Southern Junior Masters, a two-day event on July 19 and 20 at Chariot Run Golf Club in Laconia (about a half-hour southwest of Louisville).

Brown scored a 145 over 36 holes, including eight birdies. County golfers swept the top four, as Carmel's Michaela Headlee was the runner-up, Noblesville's Macy Beeson was third and Westfield's Brette Hanavan tied for fourth.

Hanavan was the winner of the Girls 13-15 division at the Junior Tour's Wednesday stop at Fox Prairie in Noblesville. She scored a 76, which included two birdies and an eagle on the fifth hole. Grace Dubec of Fishers, competing in the Girls 16-19 division, also eagled the fifth hole. Meanwhile, two Fishers boys golfers made an eagle on hole No. 7 at Fox Prairie in Boys 13-15 play: Vijeet Akala and Jacob Mieling.

Carmel's Claire Swathwood picked up two Girls 13-15 victories at the Muncie Elks last Friday and at Country Oaks in Montgomery Tuesday in a playoff. Fishers' Mattingly Upchurch was also a double winner in Boys 11-12 play, placing first at Country Oaks and at Honeywell in Wabash on Wednesday.

Other tour winners over the past week

are Fishers' Janelle Garcia (Girls 11-12) and Carmel's Maya Keuling (Girls 8-10) at Wood Wind last Wednesday, July 15; Noblesville's Jacob Modleski (Boys 13-15) and Carmel's Christian Hein (Boys 16-19) at Hillview Country Club in Franklin on Monday, and Noblesville's Ellie Henegar (Girls 11-12) and Carmel's Karis Reid (Girls 8-10) at Country Oaks. Complete county results follow.

Wood Wind, Westfield – Prep, July 15

BOYS 11-12
T2. Mattingly Upchurch, Fishers, 72; 5. Ryan Cesare, Westfield, 78; 7. Jaxon Henegar, Noblesville, 84; 11. Blake Huffman, Carmel 91; 12. Benjamin Meece, Carmel, 93; 14. Dillon Walworth, Carmel, 97; Musa Shahid, Carmel, 107.
Birdies made: Upchurch 2, Cesare 2, Huffman 1, Meece 1.

BOYS 8-10 (9 holes)
2. Max Huffman, Carmel, 40; 3. Gavin Davis, Fishers, 42; 5. J.T. Kelley, Fishers, 46; 8 Ashton Imlay, Westfield, 59.
Birdies made: Huffman 1.

GIRLS 11-12
1. Janelle Garcia, Fishers, 86; 2. Lauren Patullo, Carmel, 87; 3. Josie Kelley, Fishers, 90; 4. Ellie Henegar, Noblesville, 94; 5. Bevin Turner, Fishers, 95; T6. Harper Bryant, Westfield, 107; 8. Reese Longstreth, Carmel, 133.
Birdies made: Patullo 2, Turner 2, Garcia 1, Henegar 1.
GIRLS 8-10 (9 holes)
1. Maya Keuling, Carmel, 40; 2. Karis Reid, Carmel, 42; 3. Ishin Fujita, Carmel, 43.
Birdies made: Keuling 1, Reid 1, Fujita 1.

Cascades, Bloomington – Junior Tour, July 16

BOYS 13-15
4. Connor Hedrick, Carmel, 76; 8. Lane Nichols, Westfield, 84.
Birdies made: Hedrick 3, Nichols 1.
GIRLS 13-15
2. Jordan Adam, Noblesville, 90.
Birdies made: Adam 2.

Westfield's Mallory Mortl placed 10th in the Girls 16-19 division at the Junior Tour stop at Prairie View on Wednesday.

Reporter photos by Richie Hall

Fishers' Vijeet Akala made an eagle during his round at Wednesday's Indiana Golf Association Junior Tour stop at Prairie View Golf Club in Noblesville.

Kokomo Country Club – Junior Tour, July 16

BOYS 13-15
2. Jake Cesare, Westfield, 74; T3. Will Harvey, Westfield 75; Joseph Armfield, Carmel 75; T5. Clark Schwartz, Westfield, 76; Cole Starnes, Fishers, 76; T7. Lane Zedrick, Fishers, 77; Jacob Modleski, Noblesville, 77; T14. Isaac Lutz, Carmel, 81, T18. Cohen Steill, Westfield 83; T22. Saahas Kandru, Carmel, 84; Tyler Marcinko, Fishers, 84; 28. Gabe Nixon, Westfield, 91, T30. Mitch Amenta, Noblesville, 98; 34. Aidan Jeffreys, Carmel, 102; 35. Tyler Pietz, Carmel 118.
Birdies made: Armfield 4, Zedrick 3, Cesare 2, Harvey 2, Schwartz 2, Starnes 2, Lutz 2, Modleski 1.
BOYS 16-19
9. Rowan Bhagar, Carmel, 79; T10. Will Perkins, Noblesville, 80; T13. Bryce Smerek, Westfield, 81.
Birdies made: Perkins 2, Bhagar 1, Smerek 1.

GIRLS 13-15

T3. Allie McKeown, Westfield, 80.

GIRLS 16-19

T7. Mallory Mortl, Westfield, 89; Marissa Spreitzer, Fishers 89, 13. Serena Lee, Westfield, 97.

Muncie Elks – Junior Tour, July 17

BOYS 13-15
3. Cole Starnes, Fishers, 78; 4. Joseph Armfield, Carmel, 80; T6. Tyler Macinko, Fishers, 82, T11. Saahas Kandru, Carmel, 86; T13. Jake Mieling, Fishers, 90; Charlie Putnam, Fishers 90; 17. Aidan Jeffreys, Carmel, 95; 21. Owen Woodward, Carmel, 110.
Birdies made: Starnes 2, Armfield 2, Marcinko 2, Kandru 2.
BOYS 16-19
10. Tyler Lacy, Fishers, 85.
Birdies made: Lacy 2.
GIRLS 13-15
1. Claire Swathwood, Carmel, 78; 2. Jordan Adam, Noblesville, 83; T3. Jaylyn Henegar, Noblesville, 99.
Birdies made: Henegar 4, Swathwood 3.
GIRLS 16-19
5. Ashley Marcinko, Fishers, 90.
Birdies made: Marcinko 1.

West Lafayette Country Club – Junior Tour, July 17

BOYS 13-15
13. Adam Bolad, Carmel, 90; 17. Noah Day, Fishers 98.
Birdies made: Bolad 1.
BOYS 16-19
12. Seth King, Fishers, 91.
Birdies made: King 1.
GIRLS 16-19
T2. Marissa Spreitzer, Fishers, 83.

Southern Junior Masters – Chariot Run Golf Club, Laconia, July 19-20

MASTERS BOYS
T5. Shoji Fujita, Carmel, 77-70=147; T10. Lane Zedrick, Fishers, 79-74=153; 16. Sam Booth, Carmel, 80-76=156; T17. Cole Starnes, Fishers, 76-81=157; Connor McNeely, Noblesville, 74-83=157; T23. Kent Fujita, Carmel, 82-77=159; T34. Tyler Lacy, Fishers, 83-82=165; 42. Will Schade, Fishers, 87-84=171.
Total birdies made: S. Fujita 9, Booth 6, Zedrick 5, McNeely 4, K. Fujita 4, Schade 4, Starnes 3, Lacy 3.
MASTERS GIRLS
1. Samantha Brown, Westfield, 75-70=145; 2. Michaela Headlee, Carmel, 72-75=147; 3. Macy Beeson, Noblesville, 76-76=152; T4. Brette Hanavan, Westfield, 77-76=153; T10. Claire Swathwood, Carmel, 88-78=166.
Total birdies made: Brown 8, Headlee 7, Hanavan 5, Beeson 4, Swathwood 1.

Hillview Country Club, Franklin – Junior Tour, July 20

BOYS 13-15
1. Jacob Modleski, Noblesville, 73; 5. Joseph Armfield, Carmel, 76; T6. Jake Mieling, Fishers, 82; T8. Connor Hendrick, Carmel, 83; 16. Ted Kramer, Carmel, 88; 19. CJ Koenig, Carmel, 92, 23. Austin Kent, Westfield, 101.
Birdies made: Modleski 4, Armfield 3, Hendrick 1.
BOYS 16-19
1. Christian Hein, Carmel, 72; T17. Matt Wolf, Fishers, 87.
Birdies made: Hein 4, Wolf 1.
GIRLS 13-15
T2. Allie McKeown, Westfield 86.
Birdies made: McKeown 1.
GIRLS 16-19
T5. Marissa Spreitzer, Fishers, 82; Lillian McVay, Fishers, 82; T13. Mallory Mortl, Westfield, 92; 16. Kaley McHaffie, Fishers, 94.
Birdies made: McVay 2, Spreitzer 1.

Pretty Lake Golf Club, Plymouth – Junior Tour, July 20

GIRLS 13-15
2. Jaylyn Henegar, Noblesville, 93.

Chestnut Hills, Fort Wayne – Junior Tour, July 21

BOYS 11-12
6. Clark Schwartz, Westfield 75; T10. Tyler Marcinko, Fishers, 80.
Birdies made: Schwartz 3.
GIRLS 16-19
3. Ashley Marcinko, Fishers, 83.
Birdies made: Marcinko 2.

Country Oaks, Montgomery – Junior Tour, July 21

GIRLS 13-15
1. Claire Swathwood, Carmel, 79, won in playoff.
Birdies made: Swathwood 3.

Country Oaks, Montgomery – Prep, July 21

BOYS 11-12
1. Mattingly Upchurch, Fishers, 77; 3. Jaxon Henegar, Noblesville, 84.
Birdies made: Upchurch 2, Henegar 2.
BOYS 8-10 (9 holes)
2. Ashton Imlay, Westfield, 52.

Talk To Tucker
Let's Talk
YOUR STORY STARTS HERE.
TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

Thinking about a move in 2020?

Call Dani to talk about anything for wellness of home and wellness of heart

14144 MOATE DR • \$299,900

NEW LISTING!

4 BR / 3 BA • Two Master Suites • Fishers

4411 TRAILGATE DRIVE • \$154,900

NEW LISTING!

3 BR / 2 BA • New Heat Pump • Welcoming

0 221st STREET • \$140,000

10 Acres • Noblesville

4984 N CHOSIN FEW LN • \$204,999

SOLD!

Large Kitchen • New HVAC • Crawfordsville

Your house pictured here!

Indy 500 releases 88-page detailed plan to host race

Officials from the Indianapolis Motor Speedway on Wednesday released a detailed 88-page plan they have put in place to welcome the estimated 25 percent of capacity crowd expected to attend the 104th Indianapolis 500 presented by Gainbridge on Sunday, Aug. 23.

Mark Miles, Penske Entertainment Corp. president & CEO, also announced that this year's race will air live in Indianapolis on NBC, allowing more Hoosiers to watch in real-time from their homes.

"Everything will be different about this year's race, from the reduced crowd size, to a new distanced seating arrangement, to mandatory masks and a live broadcast throughout Central Indiana," Miles said. "We will welcome fans to the '500' based on a highly detailed, careful plan that was developed in collaboration with national, state and local health experts."

The plan was developed over the last four months by a team of Indy officials and national health experts, including Dr. Edward Racht, chief medical officer

of Global Medical Response, the largest emergency medical services provider in the nation. It has also been approved by the Marion County Department of Public Health subject to continued review.

"The IMS plan has been developed in consultation with the Marion County Public Health Department and the Indiana State Department of Health, and reflects the current best practices and mitigating steps outdoor venues should have in place to host public events," Marion County Public Health Department Director Dr. Virginia Caine said. "It meets or exceeds all local guidelines and is approved subject to continued review. I appreciate the serious and collaborative approach IMS has displayed throughout this process."

"The IMS plan is detailed and extensive and takes all the right steps to ensure the best measures and precautions are in place," Indiana State Department of Health Commissioner Dr. Kristina Box said. "Speedway officials have been transparent and communicative throughout this process, and we appreciate the

opportunities we've had to provide input."

Highlights of the plan include:

- Attendance will be at approximately 25 percent.
- Seats will be reassigned to provide for greater distancing.
- Masks will be mandated throughout the entire venue, both indoors and outdoors.
- Everyone will be screened with a contactless thermometer, and individuals with a temperature in excess of 100.4 degrees will be prohibited from entering the Speedway.
- All drinking fountains and misting stations will be removed.
- Capacity limits on elevators will be enforced.
- Options from concession stands will be limited to mostly pre-packaged foods.
- To reduce crowding, many activities will be eliminated, including all concerts, the VIP Red Carpet and the Indiana Press Foundation's Last Row Party.

- To help the venue and community prepare for Indy 500 Race Day, all Saturday activities, including Legends Day at IMS and the downtown 500 Festival Parade, have been canceled. Key 500 Festival programming will transition to digital platforms.
- Signage will be displayed throughout the venue to encourage healthy practices, and staff will move about the facility to monitor conditions and assist customers.

The plan dives deeply into facility sanitation, cleaning and disinfecting practices, and workforce preparation training and deployment.

"We think it's important to welcome race fans to the '500' and to demonstrate that America, Indiana and Indianapolis do not need to shut down," Miles said. "We can and will operate with every precaution we can think of as we welcome fans to the race. We will continue to work with our local and state health officials to ensure we're doing whatever is necessary to protect our fans."

GOLF

GIRLS 11-12
1. Ellie Henegar, Noblesville, 93.
GIRLS 8-10
1. Karis Reid, Carmel, 42.

Christmas Lake, Santa Claus – Junior Tour, July 22
GIRLS 16-19
3. Payton Schechter, Fishers, 83.

Fox Prairie, Noblesville – Junior Tour, July 22
BOYS 13-15
T2. Jacob Modleski, Noblesville, 72; 5. Vijeet Akala, Fishers, 73; 6. Jake Cesare, Westfield, 74; T8. Clark Schwartz, Westfield, 76; Isaac Lutz, Carmel, 76; Lane Zedrick, Fishers, 76; T14. Saahas Kandru, Carmel, 79; Mason Price, Carmel, 79; T18. Connor Hendrick, Carmel, 82; 22. Carson Gladwell, Fishers, 83; T23. Jake Mieling, Fishers, 84; Cohen Steill, Westfield, 84; T26. Gabe Nixon, Westfield, 85; Mitch Amenta, Noblesville, 85; T28. Adam Bolad, Carmel, 87; Ryan Bangert, Carmel, 87; T31. Ted Kramer, Carmel, 88; 33. Noah Day, Fishers, 90; T34. Charlie Putnam, Fishers, 91; 36. Mason Mills, Carmel 95; 37. Sean Grove, Carmel, 101; 39. Owen Woodward, Carmel 107.
Eagles made: Akala 1 (hole No. 7), Mieling 1 (hole No. 7).
Birdies made: Schwartz 5, Lutz 4, Modleski 3, Harvey 3, Price 3, Steill 3, Cesare 2, Akala 1, Zedrick 1, Hendrick 1, Gladwell 1, Nixon 1, Bolad 1, Kramer 1, Day 1.
BOYS 16-19
T3. Will Perkins, Noblesville, 76; 7. Blake Dillow, Fishers, 80; T9. Christian Hein, Carmel, 82; Tyler Lacy, Fishers 82; 14. Owen Sander, Carmel, 84; 23. Alexander Ueber, Fishers, 88.
Birdies made: Lacy 4, Dillow 2, Perkins 1, Hein 1,

Sander 1.
GIRLS 13-15
1. Brette Hanavan, Westfield 76; 2. Allie McKeown, Westfield, 82; 3. Jordan Adam, Noblesville, 84; T10. Jaylyn Henegar, Noblesville, 102.
Eagles made: Hanavan 1 (hole No. 5).
Birdies made: McKeown 4, Adam 4, Hanavan 2.
GIRLS 16-19
T4. Marissa Spreitzer, Fishers, 85; 10. Mallory Mortl, Westfield, 89, 12. Grace Dubec, Fishers, 92, T17. Serena Lee, Westfield, 104.
Eagles made: Dubec 1 (hole No. 5).
Birdies made: Spreitzer 2, Mortl 1.
Honeywell, Wabash – Prep, July 22
BOYS 11-12
1. Mattingly Upchurch, Fishers, 71; 4. Ryan Cesare, Westfield, 78; 9. Jaxon Henegar, Noblesville, 84, 11. Dillon Walworth, Carmel, 90.
Eagles made: Upchurch 1 (hole No. 2).
Birdies made: Upchurch 3, Cesare 2.
BOYS 8-10 (9 holes)
T2. Gavin Davis, Fishers, 42.
GIRLS 11-12
2. Janelle Garcia, Fishers, 83; 3. Ellie Henegar, Noblesville, 87.
Birdies made: Garcia 1.

from Page 5

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

PrimeLife
Stage 1 Reopening

COVID-19 Safety/ Social Distancing Protocols

Senior Transportation Services - By Appointment

Fitness Services & Classes
Walking Track
Fitness Equipment
Land Classes
(In-Person AND Online)
Aquatic Classes
(In-Person)

Call 317-815-7000 for more information or check us out on Facebook & Youtube
PrimeLifeEnrichment.org

When your I.T. department clocks out, We clock in.

Monday-Friday 5-10 PM
Saturday & Sunday 9 AM - 10 PM
Emergency I.T. services when you need it.
866.987.2349
Support@SimpleITWorks.com
Facebook.com/SimpleITWorks

NOW HIRING
GODBY HOME FURNISHINGS HAS IMMEDIATE ASSEMBLY JOBS IN WESTFIELD

Primary Responsibilities:

- *Unload merchandise from freight truck
- *Open cartons and assemble product
- *Some lifting may be needed
- *Work in a team environment

Benefits Include:

- *Starting wage \$11.55/hour
- *Reasonable Health Insurance available
- *Flexible Schedule
- *Attendance Bonus
- *Paid Holidays
- *Paid Vacation
- *Matching 401(k)

Apply on our website: www.godbyhomefurnishings.com/job-application.aspx

Godby HOME FURNISHINGS
Family Owned Since 1974

40 Hours a week is guaranteed and overtime is available

SNYDER STRATEGY

317-345-3960
WandaLyons.com