

The Southside Times

face to face

Southsiders answer the question,
"If you opened a restaurant, what
would be the house specialty?"
Page 3

BEECH GROVE • CENTER GROVE • GARFIELD PARK & FOUNTAIN SQUARE • GREENWOOD • SOUTHPORT • FRANKLIN & PERRY TOWNSHIPS

FREE • Week of April 14-20, 2016

Serving the Southside Since 1928

ss-times.com

Scott Seach's
innovative
attitude increases
services and
value at Beech
Grove Bowl
for 20 years
Page 7

THIS IS HOW SEACH ROLLS

"Beech
Grove
votes to
merge
with Indy
library"

Page 11

PERRY TOWNSHIP
MONTHLY Page 15

"Sikh
temples in
Acton and
Greenwood
observe
High
Holy Day
beginning April 14" Page 8

Enjoy the changing weather
and go out to eat on
the Southside. Page 17

SPRING IN AND TAKE ADVANTAGE OF OUR MOVE-IN SPECIALS!

Rosegate's Garden Homes offer our residents worry-free living with services and amenities designed to make life easy! *Bring in this ad and tour by April 30th and pick up a FREE gift.*

Rosegate

7525 Rosegate Dr.
Indianapolis, IN 46237

317-889-0100

ASCSeniorCare.com

Live where you play at The Village of New Bethel

**PLEASE JOIN US FOR OUR
GRAND OPENING EVENT!**

**Saturday, April 16th & Sunday, April 17th
Saturday, April 23rd & Sunday April 24th, 2016**

Grand Opening Hours 12-4pm

8526 Hemingway Dr., Indianapolis, IN 46239

**Tour our 4 NEW decorated models &
move-in ready homes in Franklin Township!**

Refreshments will be served! Special Grand Opening Incentives!

Community Features

- Community Pool & Bath House
- Miles of Walking & Biking Trails

Lifestyle Section

- Paired Patio Homes
- Low Maintenance Living
- Priced from the \$160's

Luxury Single Family Homes

- Ranch & Two-Story Plans
- 3 Car Garage Included on Select Plans
- Basements Available
- Priced from the \$170's

Directions to this community

From I-465, exit on S. Emerson Ave. Turn Left/ East on Thompson Rd. Continue on Thompson Rd. past Franklin Rd. to community on Right.

Westport-Home.com

For details, contact New Home Consultant **Chuck Armantrout (317) 557-6413**

ChuckA@Westport-Home.com

Westport Homes, Inc reserves the right to revise, change &/or substitute product features, specifications, architectural details & designs without notice. Pictures may be representation of actual plan. Pricing, promotion & available financing subject to change without notice. Must qualify. Certain restrictions may apply. Ask for details.

Welcome to Stepp Cemetery. Hope you enjoy your visit.

Photo by Rick Hinton

A creepy stretch of woods

HAUNTS & JAUNTS

By Rick Hinton

We Southside residents can grow comfortable in our setting, however, there are new discoveries if we only hop in the car and point our vehicle in a new direction. For paranormal ramifications it extends farther south along the corridor of Highway 37, past Martinsville, making the climb towards Bloomington, finally arriving at Morgan Monroe State Forest.

The second largest state forest in Indiana, Morgan Monroe encompasses some 24,000 acres. Out of former abandoned farmland the state forest has transitioned into a mecca of hiking trails (four), panning for gold and fishing in Cherry Lake. It is also one of the creepiest stretches of woods I have ever encountered. There's a sense that all is not as it should be. Others think so also.

Bigfoot sightings have been reported (a Bigfoot television show filmed an episode there). There's talk of UFO sightings. And there's Stepp Cemetery, buried deep within the confines of the forest....

Stepp Cemetery is a long time host, dating back to the 19th century and those farmland days. Vandalized in the past, the DNR now keeps a pretty close eye upon it, tolerating weekend explorers investigating its mysteries, within limits—don't block the gate in the small parking area and you must be out by 11 p.m. They smile at the stories: the infamous "Lady in Black" guarding the grave of

baby Lester who died in a tragic accident in the 1930s. She sits upon a stump and holds vigil. Sometimes the DNR rangers offer stories of their own. It's a similar folklore legend that many states share. Yet...Stepp Cemetery, for all the stories, definitely has its moments.

On a windless summer day in June my wife Laura and I watched a pinwheel twirl at a crazy pace. When we approached it, it stopped. When we backed up it resumed. Other experiences include: equipment malfunction; foreign voices on our audio recorders (German?); the trampling of brush and limbs in the woods (yes, I suppose that could be animals); misty figures captured on film; red eyes in the treeline encircling the cemetery (at a height too tall for animals); and the sudden cessation of insect and bird noise. It doesn't matter if it's day or night.

Students from nearby Indiana University will visit on the weekends. For them it's a party atmosphere. And once they find out you're a paranormal investigator they will offer you a beer (or two) and want to hear your stories. I've also witnessed them running out of there.

I can't blame them. I've left rather quickly a few times myself!

Rick Hinton, a Southport resident, loves researching things that go bump in the night. His articles can be read on Facebook: Rick Hinton, Southport Paranormal Examiner. Hinton conducts paranormal investigations with his team, South Central Paranormal.

Contact the Editor

Have any news tips? Want to submit a calendar event? Have a photograph to share? Call Nicole Davis at 300-8782 or email her at ndavis@ss-times.com. Remember, our news deadlines are several days prior to print.

Want to Advertise?

The Southside Times reaches a vast segment of our community. For information about reaching our readers, call Brian Ruckle at 300-8782 or email him at bruckle@ss-times.com.

The Southside Times

A product of

Members of

Gerald Sargent
Publisher Emeritus
Rick Myers, **Publisher**
Brian Kelly
Chief Executive Officer
Nicole Davis, **Editor**
Carey Germana
Production/Art Mgr.
Graphic Design
Jeen Endris, Derek Clay
Graphic Design

Serving the Southside Since 1928

For more information, contact us at:
news@ss-times.com

Tel. 317.300.8782, Fax. 317.300.8786

7670 US 31 S
Indianapolis, IN 46227
www.ss-times.com

Times-Leader Publications, LLC
©2016. All Rights Reserved

The views of the columnists in The Southside Times are their own and do not necessarily reflect the positions of this newspaper.

SST The Southside Times is published by Times-Leader Publications, LLC. Content published alongside this icon is sponsored by one of our valued advertisers. Sponsored content is produced or commissioned by advertisers working in tandem with Times-Leader's sales representatives. Sponsored content may not reflect the views of The Southside Times publisher, editorial staff or graphic design team. The Southside Times is devoted to clearly differentiating between sponsored content and editorial content. Potential advertisers interested in sponsored content should call: (317) 300-8782 or email: sponsored@ss-times.com.

THIS WEEK on the WEB

Speedier recovery for melanoma patients

A few months ago, Stacey Yount's passion for running may have seemed like a long-distance proposition after being diagnosed with stage 3 melanoma. But she's getting back on her feet, thanks to an innovative surgical therapy. Yount recently underwent videoscopic inguinal lymphadenectomy (VIL) at Franciscan St. Francis Health.

ss-times.com/speedier-recovery-melanoma-patients

UIndy introduces master's programs

The UIndy School of Business is accepting applications for two Master of Professional Studies degrees that will launch in August: Human Resource Development and Administration and commercial Real Estate Development and Construction Management.

ss-times.com/uindy-masters-program-2016

For more information on these articles and other timely news, visit ss-times.com. To join the conversation, visit our Facebook page or follow us on Twitter [@southsidetimes](https://twitter.com/southsidetimes).

face to face

Q: If you opened a restaurant, what would be the house specialty?

"Blueberry muffins, cakes, cupcakes, pies. I would call it Caitlyn's Cupcakes."

Caitlyn Brooks of Beech Grove

"Tacos. Pizza and French Fries. I would call it Turtle Cafe and it would be by a pet store. I would have a pet store and a cafe next to it."

Macey Guzier of Franklin Township

"I don't know what I would name it as of this point but it would have potato soup because we love to make potato soup at home. Potato soup and pasta."

John Hyndman of Greenwood

"I would call it Chicken and Moore and it would serve fried chicken."

Mason Moore of Franklin Township

Visit us online at:
facebook.com/TheSouthsideTimes

Change in BG trash pick up

READERS' WRITES

Effective May 10 of this year, the City of Beech Grove Department of Public Works will change the way normal trash is picked up. Our City Council recently passed an ordinance that calls for any trash contained in plastic trash bags must be placed in the trash tote; trash bags left out of the trash tote will not be picked up. Currently we allow trash bags to be set next to the trash tote. This new legislation is being enacted to minimize and attempt to prevent exposures to the employees who handle trash on a daily basis. It is very important to note that this does not affect heavy trash pick-up. We will continue to pick up heavy trash as all of you are accustomed to. More and

An employee with the Beech Grove Department of Public Works took a photo of these needles in the garbage. Submitted Photo

more our dedicated employees of the Department of Public Works are being exposed to contaminated needles and other medical waste generated as a result of treatment for sugar diabetes, cancer and other medical diseases. We can all agree that we simply have the best trash pick up around, but we also have a fundamental responsibility to protect the employees who provide this service. If you have any questions or concerns about this new rule, please contact the Department of Public Works at 803-9098. I applaud the City Council for passing new legislation to protect our employees.

Dennis B. Buckley,
Mayor
City of Beech Grove

Rep. Kirchhofer: Combating drug abuse in our community

GUEST COLMUNIST

By Cindy Kirchhofer

This legislative session the Indiana General Assembly worked to address the growing drug problem in our state, including the abuse of prescription drugs by non-prescribed users. Recently, Gov. Mike Pence visited Hope Academy in Indianapolis where he ceremonially signed into law a number of bills aimed at fighting drug abuse in Indiana.

Hope Academy is a tuition-free, public charter high school for students in recovery from drug and alcohol addiction. This highly supportive, individualized school allows students to progress in recovery and academics at their pace, while working toward a better life through sobriety. When attending the ceremonial bill signings, I witnessed firsthand how the school can make a positive impact on students.

While Hope Academy does their part in the community to combat drug abuse, the General Assembly also worked on a plan this session to fight Indiana's drug crisis. I sponsored Senate Enrolled Act (SEA) 187, which could help reduce fatal drug overdoses by permitting pharmacies to sell overdose intervention drugs, like Narcan, over-the-counter without a prescription. Narcan is a

safe, non-addictive medication that reverses the effects of drug overdoses. Making medicine like Narcan readily available can save lives in the event of an overdose of heroin or prescription pain medicine.

Another piece of legislation signed into law was SEA 297, which requires Medicaid coverage for inpatient detoxification for the treatment of opioid or alcohol dependence. SEA 297 is a product of the Attorney General's Prescription Drug Abuse Prevention Task Force and will provide an evidence-based comprehensive approach to opioid treatment through clinical practice guidelines for office-based treatment and opioid treatment providers.

By working together and supporting innovative programs and services provided by places like Hope Academy, we can overcome Indiana's drug problem. Please contact me by phone at (317)232-9793 or by email ath89@iga.in.gov with input and ideas to address drug abuse in our communities.

Rep. Kirchhofer (R-Beech Grove) represents portions of Marion County in the Indiana House of Representatives.

Burdsall in support of Sandlin

READERS' WRITES

This is a letter in support for my long time friend, Jack Sandlin, who is running for the Indiana State Senate seat in District 36. Jack and I have known each other since we both attended Greenwood high school in the 60's. I have always appreciated his honesty, straight-forward conservative stances on the issues facing our country and state. Jack and I were part of an accountability group of men from our church for many years. That experience served to help me appreciate even more his values of service to God, his fam-

ily and this country, his concern for the lives of unborn children, and his commitment to do everything he could to support and assist in making our city and state a better place to live. I would urge anyone questioning the commitment of many of our elected politicians and/or parties, to take a serious look at Jack Sandlin and then vote for him come election day. He will never be a typical politician and will only vote for what will be best for Indianapolis and our state of Indiana.

Don Burdsall
Perry Twp. Republican

New weapons to fight meth: Give them time to work

GUEST COLMUNIST

By Dave Frizzell

With the calendars turning to spring that means our state's legislative session has drawn to a close. Every year, the state's elected officials work hard to pass meaningful public policy, under the best intentions, with the hope that we leave Indiana better than we found it. Often times that means compromising so that an agreeable piece of legislation can find its way to the governor.

The anti-meth proposals put forth in each chamber of the legislature this past session, including a proposal I advanced, fit this specific criterion. These proposals revolved around varying levels of restrictions on cold and allergy medicines containing pseudoephedrine (PSE), an ingredient that criminals sometimes use to make meth. My bill, which banned the sale of medicines containing PSE to known meth-related felons, eventually passed the legislature and was signed into law by the Governor.

I chose to combat the meth production problem in our state by proposing a similar law that is already in place elsewhere with proven success. For example, six other states ban the sale of PSE to known drug felons and all have experienced impressive reductions in meth labs, including Alabama and Oklahoma which reduced meth labs by almost 80 and 90 percent since implementation. Now our similar law passed this session here in Indiana specifically targets criminals, completely prevents them from purchasing over-the-counter PSE, addresses the recidivism problem that is common with drug criminals and avoids expensive incarceration costs. But best of all, it preserves full access to these important medications to Indi-

ana families.

Despite all of the hard work and measures adopted during the legislative session this year, we are already hearing calls from some individuals and news publications for further restrictions on these cold and allergy medicines. Some have even called for a prescription requirement. Prescription proposals like that for cold and allergy medicine containing PSE have been consistently rejected by the residents of our state over the years for good reason. Instead, what Indiana needs and deserves is a commitment from all sides for patience as we work to implement the new laws.

I am extremely proud of my colleagues' commitment to addressing meth production in our state this past session. It was hard fought with lots of differing opinions, but in the end we collaborated to pass a meaningful set of laws which gives Indiana the distinction of having one of the most comprehensive anti-meth policies in the country. We should be proud of that. And before we start considering going any further on PSE restrictions, we need time to see the results of the laws we just passed, and begin to shift our focus to imported meth from drug cartels in Mexico.

By Dave Frizzell,
State Representative (District 93)

OUR VIEW

Rooting for Recycling in Indy

Recycling is hard in Indianapolis. Unless you've taken the time to do the research yourself, you might not even realize that the city offers at-home recycling pickup for a yearly fee. Recycling bins at local grocery stores fill up so fast that there is often material left outside of the bin that also needs to be picked up. Imagine how many more people will contribute to recycling efforts when it's as easy as setting the bin outside their front lawn. We would love to see a change – and apparently our city government would like to, too.

Mayor Joe Hogsett hosted a meeting on April 6 at the Garfield Park Arts Center to discuss the future of recycling and environmentally-friendly issues.

"As it relates to the future of recycling, that discussion begins anew today, in this room, with all of you together at the helm..." Hogsett said, "The journey we embark upon today will from start to finish be transparent, responsive and inclusive of all residents and stakeholders in this city. In my opinion, that is what you deserve and in return I ask just a few things. Give our city your ideas. Give our city your passion. Give our city your invention, your innovative capacities and your creativity... Together, we will be giving our city a brighter, a smarter, a cleaner, a greener and a more sustainable future."

We'd like to congratulate the mayor and city officials for starting this process and gathering in such a way that the public can give their input. They encourage additional comments to recycling@indy.gov. We look forward to seeing what the future holds for an initiative that is much needed.

BELIEVE IT!

Our nation has all sorts of arcane, nonsensical laws on the books. Each week, we'll share one with you...

It is contrary to Pennsylvania law to discharge a gun, cannon, revolver or other explosive weapon at a wedding. - dumblaws.com

The Southside Times welcomes letters to the editor in good taste.

All submissions are subject to editing.
Please send to news@ss-times.com.
All letters must be signed. Please include a daytime phone number for verification purposes only.

STARS & STRIKES ON THE SOUTHSIDE

The Southside Times is all about people and our community. What do you like in your neighborhood? What don't you like? Who has done something nice, no matter how small and should be recognized? Email your "Stars and Strikes" to news@ss-times.com. Marylynne Winslow of Southport, Jim Coffman of Beech Grove, Chad Mertz and Molly Laut of Greenwood contributed to this week's Stars and Strikes.

★ Star: To Robin Heldman for her dedication and leadership in planning the Culinary Collage which benefits Fletcher Place Community Center. Save the date and plan to join in the fun at the Biltwell Event Center on Sunday, May 1, from 1-4 p.m.

★ Star: To the Beech Grove Police Department for their daily school patrols. Each day-shift and middle-shift Officer performs "school patrols." During arrival and dismissal times the Officer's

concentrate their patrols around the schools and school zones, bus stops, and will follow buses to enforce stop arm violations and other dangerous driving. Thanks for helping to keep our children safe!

★ Star: To the Rotary Club of Greenwood for their donation to the city and Mayor Mark Myers on April 11. The \$5,200 donation is the first of a \$20,000 pledge to the Greenwood Play Pocket project.

★ Star: To the City of Greenwood for implementing a new, environment-focused purchasing program designed to reduce waste, support recycling and promote the development of markets for recyclable materials. Designated products include recycled paper, re-manufactured print toner cartridges, building insulation, remixed paint, re-crushed cement and more.

QUOTE OF THE WEEK

"I do believe there is life in outer space. Mathematically, there has to be, and if you believe as I do that there is a creator of the universe, then how can we be so arrogant to believe he created life here and nowhere else?"

~ Eugene Cernan, American Astronaut

HUMOR

Top ten REAL quotes from Will Rogers

Compiled by
Torry Stiles

(Dear readers - Last week I posted a list of the top ten recent Will Rogers quotes (were he alive today). I groove on Will Rogers every few minutes

months and write a column that I think he would approve. One of my younger fans asked me who Will Rogers was. Perhaps these actual Rogers quotes will help explain things.)

10. "Last year we said, 'Things can't go on like this,' and they didn't. They got worse."

9. "These reformers are always wanting to save you; and if it wasn't for them you wouldn't need saving."

8. "The short memories of American voters is what keeps our politicians in office."

7. "We have the best Congress money can buy."

6. "There is one thing no nation can accuse us of - that is secret diplomacy. Our foreign dealings are an open book - generally a check book."

5. "Hawaii is the only place I know where they lay flowers on you while you're still alive."

4. "We got the most thorough training in every line of business but statesmanship, and for that you just decide overnight, 'I'm a statesman.'"

3. "I have a scheme for stopping war. It's this - no nation is allowed to go to war 'til they have paid for the last one."

2. "People's minds are changed through observation and not through argument."

1. "It's great to be great but it's greater to be human."

OOPS!

☛ In the April 7 issue of The Southside Times, Pam Pratt was quoted incorrectly in the article featuring Interim Healthcare. Her quote should have read, "I don't think people know what services are available to them under the different payer services. Under Medicaid, if they qualify and live with a loved one, they can get services all day." Medicare does not, under any circumstances, pay for long hour care. **We regret the error.**

Surgeon to explain joint replacement therapies

FREE SEMINAR

Franciscan St. Francis Health's Center for Hip & Knee Surgery (CHKS) will present a free seminar about arthritis and hip and knee replacement April 18, 6 p.m. at Jonathan Byrd's, 100 Byrd Way, Greenwood. Light refreshments will be served. Richard Jackson, MD, will explain the latest procedures in joint replacement and arthritis treatments. A member of the Midwest Center for Joint Replacement, Dr. Jackson is an independent physician on the medical staff with Franciscan St. Francis Health-Mooresville. To register, call 1-877-888-1777.

CG Jones recognized as top Wheaton College athlete

ON CAMPUS

Wheaton College (Ill.) student-athletes were recently recognized for their achievements during the fall 2015 semester. Emily Jones, a member of the women's tennis team, was recognized by the College Conference of Illinois and Wisconsin (CCIW) as First Team All-Conference. Jones, of Greenwood, is a graduate of Center Grove High School. For more information, visit wheaton.edu.

NEW HIRE

Anita Capps named Community Hospital South chief nursing executive

Community Health Network announced today that Anita Capps, R.N., B.S.N., M.S., will begin working as the chief nursing executive of Community Hospital South, effective April 18. In this role, Capps will oversee Community South's nursing services and operations. Capps brings more than 17 years of nursing, clinical and healthcare administration leadership experience. She has nursing experience in surgical, medical, oncology and emergency services. In her previous role, Capps served as vice president and chief nursing executive for a 421-bed hospital in Ocala, Fla., where she implemented best practices for patient safety and enhanced the hospital's commitment to provide quality patient care. Capps earned an associate degree in nursing from Indiana State University in Terre Haute, Ind., and completed her Bachelor of Science in nursing and Master of Science in management at Indiana Wesleyan University in Marion, Ind.

Leslie Cuma-Fontaine

WRTFD paramedic helps introduce program to decrease emergency response times for at-risk population

BEHIND the BADGE

Response time is crucial in an emergency situation, and often when a person lives alone, they can't answer the door. White River Township Fire Department paramedic Leslie Cuma-Fontaine found a solution that would allow the department quicker access to homes belonging to at-risk independent seniors and disabled residents.

WRTFD recently began the Residential KNOX-BOX Program. Residents in its service area can purchase or apply for a loan for a secure box which holds a house key that only the fire department can access. The department already uses KNOX-BOX for commercial properties, and Cuma-Fontaine discovered the company offers a residential product.

"There is a better option than us breaking your door down, which happens more than we'd like it to because in that emergency situation, we just care about getting to the person," she said. "I was looking for ways to make my dad's house safer. If I would be willing to put it on my own dad's house, I'd be willing let people in the community know about it. It's a tried and tested system so we know it's safe."

Those interested in the program can call WRTFD at (317) 888-8337 or email lcuma@wrtfd.org.

Growing up in Northwest Indiana, Cuma-Fontaine attended University of Southern Indiana before joining the National Guard in 2004. She spent 11 ½ years in the Guard, and was just recently discharged. She moved to Indianapolis in 2009. She was hired part time to WRTFD in 2011, full time in January 2014. She resides in Perry Township with her husband, Zack who is a firefighter/paramedic. They both work part time at Community East Hospital as paramedics in the Emergency Room.

What was your inspiration to become a paramedic?

From a really young age, I felt inclined toward the medical field. I was in high school during 9/11. I saw some of my friends joining the military. I went to college but after the first year, I decided to join the army as a medic. I was excited to get medical training and use that to help service members. It was an easy transition for me when I came home to go into EMS.

What has been one of your most gratifying moments on the job?

It's all of the little things. I really like being a part of the community and doing little things to make people feel better, whether it's making sure their door gets locked or calling someone for them.

Leslie Cuma-Fontaine
Photo by Nicole Davis

What aspect of the job do you find most challenging?

Leaving work at work. I'm a pretty compassionate person so it's hard to leave runs after I'm done with them.

What do you enjoy doing in your off-time?

Spending time with my husband; we have two fur kids. I enjoy working with animals. I spend time at shelter, Southside Animal Shelter, walking dogs or grooming them, whatever they need that day. I'm a member of the Morgantown Technical Large Animal Rescue Team.

What are your future goals, professionally or personally?

I love education and training. I like the idea of being better at what I do, whatever that is. I want to be a better paramedic. I'm also in nursing school and will be happy to graduate. I want to have my own animal shelter/rescue someday.

What would you have done if you hadn't become a paramedic?

I love science. I have a bachelor's in biology, so I probably would have followed that into research.

Compiled by Nicole Davis

INDIANAPOLIS
ICE HOUSE
BAR & GRILL

HOW DO YOU EAT AN ELEPHANT?
ONE BITE AT A TIME!
DITTO FOR OUR TENDERLOIN!

2352 S. WEST ST. VISIT [Indy](#) [f](#) [t](#) [yelp](#)

WWW.INDYICEHOUSE.COM • 317.788.7075

THIS IS HOW SEACH ROLLS

By Nicole Davis

Summer is for the kids! At least, the kids will have plenty to do this summer at Beech Grove Bowl, with the Special Rollers League, Kids Bowl Free program and the Report Card Pass allowing students to get a free game of bowling for each A or B grade they earn.

Scott Seach, owner, said offering children cheap and even free opportunities to bowl is not just good for business, but it helps keep them out of trouble when they have too much free time on their hands. The youth programs are some of many changes Seach has implemented at the Beech Grove bowling alley since he purchased it, nearly six years ago.

Seach immersed himself in the bowling industry 20 years ago, creating ways to grow the business at Beech Grove Bowl. He told the previous owner that he'd own the business one day – a statement he fulfilled five years ago when he purchased it. His creative mindset has never ceased, as he continuously adds new programs or renovations on the facility.

When Seach first visited Beech Grove Bowl in 1995, he had a brief conversation with its owner, Ron Hammersley.

"I came back a few weeks later and when I walked in the door, Ron said, 'Hi, Scott.'" Seach says, "I was flabbergasted that he knew who I was or remembered that he'd even seen me. That really sunk home."

Seach learned that Hammersley was looking to transition from a paper scoring system to a computer scoring system. Hammersley was preparing to open Brownsburg Bowl, which is now under different ownership, and wanted to link the computers to each other. He had no knowledge of the technology. Seach, who was going to school for computer management, was hired to do the job. He would work between the two bowling alleys but found himself doing more than the computer work.

He invested himself in researching the industry. He created new programs such as the Bowlers Appreciation Club, offering customers more rewards the more they bowl. He says the club is now the largest frequent bowlers program in the nation with more than 30,000 people registered. He created a birthday rewards program, mailing a card for a free visit on the customer's birthday.

"I was always looking for ways to make more money for my family," Seach says. "I was constantly thinking of new ideas. My philosophy was if I want to earn say \$50 a week more, I need to find a way to bring in \$150 a week more to the business. That's how my salary would increase because I could justify by increasing the income of the business."

Seach began working as a manager for Pizza Hut, but stayed on with the bowling alleys part time.

"In '97 Ron went 24 hours," Seach says. "He saw more people stay later and later. The first year he lost a lot

of money because no one knew about it. It took two or three years to build it. I couldn't do what I'm doing now if we weren't open 24 hours. It's a strong part of the business."

When he returned to a full-time position, he became increasingly active in the business. In 2004 they expanded the food service. Seach says he spent four months researching pizzas, everything from the crust and sauce to cheese, until they settled on a combination. They currently offer pizzas, garlic bread, calzones which are the most popular menu item, dessert pizzas and added garden salads last month.

Seach had gone back to school to get his Master's degree and become a math teacher, but realized that the career wasn't for him. When the time came, he debated purchasing Beech Grove Bowl.

"I would tell a good friend of mine, Mikel Sanders, that I didn't know if I wanted to mess with it," Seach says. "By that point I was so wrapped up in the business that I was the face of the business. He said 'you have to do it; you have to save the place. You have support.' ... Two years later he passed away suddenly of a heart attack. Mikel was the person who encouraged me the most to go through with it."

Seach purchased the business on July 31, 2010. Sales for Beech Grove Bowl have increased each year, and Seach says they've broken every sales record that Hammersley ever had.

"One of the things Ron always emphasized was value over cost," Seach says. "Even in recessions, people still want and need recreational time. Everyone is more savvy in their shopping, looking for the best value. We do everything we can to keep costs down but to add the best value."

With the help of Beech Grove resident Anna Lee, Seach developed the Beech Grove Bowl Special Rollers League in 2012 which is open to all children, but especially for those with disabilities. In 2013 he decided to raise the floor to make it more handicap accessible for all of his customers. Special Rollers League begins June 4 this year, with two sessions every Saturday. The league ends with an awards and pizza party. Donations have offset the cost of the league for families each year.

"It's a fun program," Seach said. "It's probably the best thing I do all summer, getting to see all of the kids have fun, especially the ones who get excluded from other things because they can't physically do other things or can't keep up."

The work is never done as he continues to evolve the food menu and renovate the building.

"Realistically, future is to continue growth," Seach says. "We've toyed with doing pizza delivery. It's a possibility. We're in the middle of doing our remodeling. We're constantly trying to find new ways to innovate for people."

Beech Grove Bowl
95 N. 2nd Ave.
Beech Grove, IN 46107
(317) 784-3743
bgbowl.com

Scott Seach's innovative attitude increases services and value at Beech Grove Bowl for 20 years

On the cover and above, Scott Seach. Photo by Nicole Davis

Getting to know Scott...

- I'm into sports: football, basketball, etc. I like to travel, go to Colts games, Pacer games, am a fan of the Mets.
- I met my wife, Amy, at a baseball game, at the Indians downtown. A year later we got married. We had our wedding pictures at the old Bush stadium when they were out of town. We've been married 22 years now. Our daughter, Josie, will be 21 on Veterans Day.
- Nobody in my family bowls. I just always liked it. When I was a senior in high school, I had my parents buy my first bowling ball and shoes... My senior year I'd go bowling for an hour after school. It was cheap and affordable. My buddies would go with me. None of us were any good. It's the ultimate participant sport. Anyone can do it, of any skill level.
- I don't live in Beech Grove, but I'm active in the Beech Grove community. I've been a member of the Beech Grove Promoters Club for three years now.
- I install bowling systems all over the nation. When we bought our second scoring system in 2005, I researched all of the big names and found out about this one... I am now the only trainer in the U.S. for this system – Computer Score, sold in the U.S. by BEST (Bowling Electronics Services & Technologies).

Upcoming Events at Beech Grove Bowl

April 16, 11 a.m. – 2 p.m., free Bowling for kids age 14 and under. Each child will receive two free games and free shoe rental.

May 14, 11 a.m., Special Rollers League sign-ups/meeting.

All summer long: Kids Bowl Free. Registered children on KidsBowlFree.com/bgbowl receive certificates for two free games a day, all summer.

Sikh temples in Acton and Greenwood observe High Holy Day beginning April 14

CULTURE

By Marianne Coil

Over the next few days in Sikh temples in Acton and Greenwood, one person will always be reading aloud from the Holy Book, the Guru Granth Sahib, to at least one listener. The readers take turns in shifts non-stop for 48 hours as Sikhs around the world celebrate the anniversary of the creation of Khalsa, a religious order. Baptism into Khalsa is a step in spiritual evolution when the initiate is ready to live up to high expectations.

Sikhs are observing Vaisakhi, also written as Baisakhi, honoring the occasion in 1699 when Guru Gobind Singh baptized the Five Beloveds, the founding disciples of Khalsa. At the time, the faith was well-established, but the guru called believers to show courage against despotism. The Five Beloveds were named after they passed a test of faith that rallied the Sikhs.

Sikhs believe in only one God. They also believe in reincarnation through a cycle of lives that purify the soul. Sikhism originated in the 15th century in the Punjab region of India as a repudiation of Hindu caste society and the tyranny of Muslim rulers.

Two important tenets that Sikhs want to share – All men and women are created equally, and the community does not discriminate on the basis of race, religion, or gender.

The Vaisakhi observance, kicked off on April 14, is a way to celebrate the entire history of Sikhism, said Daisy Shaunka, a member of Gurdwara Sahib in Acton in Franklin Township. Her favorite spiritual leader is Guru Nanak, the founder of the faith, because of his simple message of goodness. She related the tale of Nanak's enlightenment. He went into a river to bathe and disappeared for three days. Presumed dead, he returned and said that he'd been called to God's house, where he was instructed to go forth and preach God's truth.

Daisy came to the US in 1980 in an arranged marriage with Pritam Shaunka, who owned a sweeper franchise. He died in 1998. Sikhs raised in the US are more comfortable with freely choosing their spouses and marrying outside the faith, she said, noting her own children married non-Sikhs.

Daisy was a housewife for about a decade before she went to Ivy Tech for an associate's degree in information technology. She worked for 22 years at Indiana Insurance and its eventual owner, Liberty Mutual. A software engineer, she took early retirement in 2012 and enjoys spending time with grandchildren. An important part of each day is to read the Guru Granth Sahib and to meditate.

The Khalsa strive to be pure. Many Sikhs are never baptized into Khalsa, she said, but they live with God in their hearts. In fact, Sikhs juggle the priorities of everyday life as would any person of faith. For example, devout Roman Catholics will disobey rules, and Sikhs struggle with perfection, too.

"I pretend to be Khalsa," said Jatinder Singh, with a touch of irony and a self-effacing nod sideways. He teaches in the Punjabi school on Sundays at the Gurdwara Shri Guru Hargobind Sahib Ji in Greenwood. Outwardly, he represents the Sikh ideal, a lushly bearded gentleman in pristine white garments adorned with the requisite small sword signifying Khalsa.

Jatinder Singh

Baptized at age 8, Singh has been baptized two more times to be reborn after accidentally breaking Khalsa dietary rules. He said he thought he might have consumed meat at a restaurant, and so he was baptized again. He felt the need to seek a third baptism when he discovered he was using toothpaste that contained alcohol. The dietary challenges continue, because as owner and operator of a trucking company, Singh has frequent business meals with clients.

Khalsa members also are expected to leave their hair uncut, avoid the use of tobacco, and refrain from adultery. Sikhs are monogamous, and the wife is honored; all other women are to be treated as sisters. In addition to keeping long hair in a turban, customs of Khalsa include wearing a metal bracelet on the right arm, a small sword, a comb, and long underwear like knickerbockers.

One of Singh's sons will be baptized this week and the rite will likely take two hours, if

Punjabi class at Sunday school.

an anticipated 15 candidates present themselves. In addition to temple members acting the roles of the Five Beloveds, one attendant will keep the door, and another will read the Guru Granth Sahib.

The baptism includes queries from the Five Beloveds to the candidates, after which they are sprinkled with sugar water stirred with a dagger. They also drink from a common iron bowl. People of all socioeconomic levels drink from the same bowl as a symbol of equality, Singh said.

For Baljit Oberoi of the Acton temple, the most challenging aspect of being Khalsa is making time to recite the required verses from scripture every day, a routine that could use up over an hour. Oberoi is an information technology manager for government business at a health insurer.

If one is dedicated, it shouldn't be too difficult to find the time to connect with God, and "It's not an excuse for me, either," he said.

"The purpose of every Sikh is to become Khalsa. Whether they're baptized or not, they should try to do all those things," Oberoi said.

Keeping Sikh identity in the Western world is a challenge, he said, nonetheless emphasizing the US as a logical home for Sikhs. With its fundamental belief in equality, the Sikh religion is "aligned with the US Constitution."

Historically, Sikhs have been protectors of the innocent, Oberoi said, proudly mentioning the Sikhs' fight against the Nazis in World War II. He produced a military remembrance calendar noting that more than 83,000 Sikhs were killed in both world wars.

Finally, a profound commitment to public service is a requirement for Sikhs. They operate a free community kitchen in every temple around the world, and they must donate 10 percent of their income to noble causes, Oberoi said.

"Helping others is a big thing."

Let's eat!

Sikhs operate a free community kitchen, called langar, to enable all to eat without hesitation. Food is to be served at every temple. The largest community kitchen in the world is at the Golden Temple in Amritsar, where 100,000 people are served daily. Here, members of Gurdwara Sahib in Acton are preparing and serving a meal on Sunday.

A production line makes tortillas.

A cook invites a look into the pot.

Lunch is served at the Gurdwara.

Entrance to Gurdwara Greenwood.

Photos by Marianne Coil

Southside woman is Powerball winner

LOTTERY

When Rhonda Virden of Indianapolis claimed a \$100,000 Powerball with Power Play prize at Hoosier Lottery headquarters April 4 she became the 35th Powerball player in Indiana to claim a prize of \$50,000 or more in 2016. Thirty-four winners in 23 counties claimed prizes ranging from \$50,000 to \$200,000 while one lucky player in Terre Haute snagged a \$1 million prize. Virden purchased her \$100,000 ticket at Speedway at 5508 Madison Ave.

Dale Nordholt (right) and Jeff Udrasols.jpg Dale Nordholt (right) recently was inducted into the club by Dr. Jeff Udrasols, president.

Perry Township Kiwanis inducts Dale Nordholt

KIWANIS

The Kiwanis Club of Perry Township has inducted Dale Nordholt into its membership. He and his wife owned and operated Grande Flower Shop on the Westside of Indianapolis for 20 years. After they sold it, he worked with his brother Paul, who owned Nordholt-Heidenreich Florist on the Southside, until he retired. A native of Indianapolis, Nordholt graduated from Southport High School and received a B.S. degree in business — agriculture (horticulture) from Purdue University. Nordholt and his wife, Dennise, have three children: Alisa, Andrea and Alan. The Kiwanis Club of Perry Township meets at the IHOP restaurant, 7521 U.S. 31 South, Thursdays at 7 a.m. For more information, visit kiwanisperrytownship.org.

From left, Mark Myers and Rob Bailey. Photo by Nicole Davis

Greenwood Rotary donates \$5,200 for Play Pockets

ROTARY

Rotary Club of Greenwood President Rob Bailey presented Greenwood Mayor Mark Myers a check for \$5,200, the first donation to the city for Play Pockets. The theme for the first Play Pocket will be firefighting and public safety. Station 91 will be the location for this themed Play Pocket, with a fire engine theme.

“We’re building these play pockets for many reasons,” Myers said. “But one of them, especially with the fire department theme, is to get the children interested and understanding that firemen are your friends. We want them to be involved, but at the same time, we want to get more children to the parks and playing.”

Duane King teaches Kayla Colberg how to draw faces on a caricature. Photo by Nicole Davis

SoArts and Southport Parks Take an Art Break

ARTS

The Southport Parks Department and SoArts partnered to host Take An Art Break on April 9. SoArts members provided lessons and offered a variety of art projects for all ages, including drawing with pastels and caricatures.

Stacked Pickle

SPORTS*WINGS*BEER*BURGERS

@stacked_pickle

NOW OPEN IN SOUTHPORT

7040 MCFARLAND BOULEVARD
INDIANAPOLIS, IN 46237
317-884-9024

VISIT OUR OTHER SOUTHSIDE LOCATION IN GREENWOOD

172 MELODY AVE
GREENWOOD, IN 46142
317-300-9462

DAILY SPECIALS

\$5 DOLLAR BURGERS ON MONDAY
\$2 DOLLAR PINT NIGHT TUESDAY
\$.58 WINGDAY WEDNESDAY

\$5 OFF YOUR PURCHASE
OF \$25 OR MORE. COUPON EXPIRES MAY 31, 2016

IN HERE IT'S ALWAYS GAMETIME!

US 31 in Greenwood to be repaired and repaved

ROADS

The Indiana Department of Transportation will repair and repave six miles of U.S. Highway 31 in Johnson County between Westview Drive at Franklin and Stop 18 Road at Greenwood. Construction is tentatively scheduled to begin in mid-April. Reith Riley, the state's contractor for this \$3,854,000 pavement preservation project, plans to make full-depth concrete patches and partial-depth asphalt repairs before milling and resurfacing the north-south roadway. Motorists will be impacted by lane closures and flagging operations. The contract completion date is September 30. Traffic count for this section of U.S. 31 is 31,490 vehicles per day.

Franciscan St. Francis hosts National Healthcare Decisions Day

HEALTH

Franciscan St. Francis Health is hosting events from 11 a.m. to 1 p.m., Friday, April 15 to educate the public about the importance of having advance health care directives. The locations include: Franciscan St. Francis Health-Indianapolis (Terrace Café) 8111 S. Emerson Ave.; Greenwood Park Mall, Rejuvenation Station (near front of Sears) 1251 U.S. 31. The events coincide with the National Health Care Decisions Day, designed to raise awareness about the importance of advance care planning.

Hoosier Basketball Magazine tabs Top 60 senior boys

SPORTS

The Hoosier Basketball Magazine's Top 60 senior boys' basketball players for 2015-2016 as compiled by Garry H. Donna, publisher of Hoosier Basketball Magazine were selected from approximately 1,600 senior players statewide. Ten players that participated in the 2016 IHSAA State Finals highlight the list of the Top 60 invitees. All eight IHSAA State Finalist teams have a Top 60 Senior Workout participant. Four high scoring players who averaged more than 25 ppg are Top 60 Senior selections. They include Marcus Burk, Franklin Central (25.3). Butler bound Joey Brunk, Southport will also participate. Two sessions of the Top 60 Senior Workout were hosted April 10 by Hoosier Basketball Magazine, in conjunction with the IHSAA and the IBCA, on the campus of Marian University in Indianapolis.

From left, Paul Totten, Carla Totten and Rob Bailey.
Photo by Nicole Davis

Paul Totten recognized for service to his country, community and Rotary

HONOR

The Rotary Club of Greenwood honored long-time member Paul Totten at its meeting on April 11, after Totten announced that he was stepping down as a member. Greenwood Rotary President Rob Bailey awarded Totten with a plaque, and a lifetime membership so that he can return to any meeting he pleases.

Totten served in the Army from 1942-46 in the South Pacific, entering a month after graduating from Greenwood High School. Totten's experiences are shared in a book titled For God, Country and Community: The Life and Times of Paul R. Totten, which is for sale for a \$20 donation to Warrior's Hope, a Greenwood-based nonprofit which helps veterans in need of assistance. During the height of WWII in the South Pacific's Philippine Islands, Totten was one of 18 Americans sent on submarine set for a beach in the Linguayen Gulf. Once inland, they were surrounded by 200 Japanese soldiers, captured, stripped of their belongings and taken to Cabanatuan Prison Camp. Paul spent four months in horrendous conditions at the camp before the 6th Ranger Battalion of 121 men were assigned to rescue the prisoners from 200 Japanese guards. This rescue was the topic of a 2006 movie, The Great Raid. Paul took a few days to recuperate and was off to battle again. His old company, AT (anti-tank), 145th regiment of the 37th Division, was less than 40 miles away and about ready to attack Manila and liberate the city. American soldiers, Totten included, entered the Filipino capital on Feb. 5, 1945. Totten was in the first company to go in. The city was engulfed in flames and frequent explosions. Totten was involved in hand-to-hand combat in the streets and houses. Totten received his honorable discharge Jan. 1, 1946. He married his wife, Carla, in 1953. They have one daughter. They still reside in Greenwood.

Above: Donna Reintjes, owner of Growing Spurts Kids Clothes, said sales for cloth diapers continue to increase. Below: Logo for The Great Cloth Diaper Change.
Photos by Nicole Davis

Change to cloth

Growing Spurts to host Southside Indianapolis location of The Great Cloth Diaper Change on April 23

CHALLENGE

By Nicole Davis

Last year, 7,441 babies were changed into cloth diapers on the same day, at the same time. The Great Cloth Diaper Change, an initiative led by the Real Diaper Association, challenges people worldwide to change as many babies as possible, simultaneously, and spread awareness about the benefits of cloth diapers.

"I think it's important to raise awareness about cloth diapers," said Donna Reintjes, owner of Growing Spurts Kids Clothes at 1001 N. State Rd. 135, Greenwood. "It helps save money, it's better for the baby and it's environmentally friendly. We've been selling cloth diapers for six years and it has grown every year."

For the third year, Growing Spurts will host a changing event. This year's Great Cloth Diaper Change is on April 23, doors opening at 9:45 a.m. at Southport Church of the Nazarene, 920 Southport Rd., Indianapolis. Participants can arrive early to receive a swag bag (supplies limited) and shop from 20 local vendors and grab a snack from the

concession stand. The diaper change begins promptly at 11 a.m.

"People like to come and meet other families who cloth diaper, get to know them," Reintjes said. "It's nice to get moms together."

Last year, 52 babies were changed into cloth diapers at the Indianapolis location, and Reintjes said she'd like to see that number increase. In previous years, the event was part of Guinness World Records, but it is not this year. There is no height or age requirement this year, on the baby or the changer, but every baby must be changed into a cloth diaper or trainer. So far, 2,227 locations in 19 countries will participate in the Great Cloth Diaper Change.

For more information, call Growing Spurts at (317) 882-4769 or visit greatclothdiaperchange.com.

The Great Cloth Diaper Change

When: April 23, 11 a.m.
Where: Southside Church of the Nazarene
920 E. Southport Rd., Indianapolis.
Info: Call (317) 882-4769
or visit greatclothdiaperchange.com.

As the pages turn

LIBRARIES

By Nicole Davis

Beech Grove Public Library

The Beech Grove Public Library board of directors voted unanimously at its April 12 meeting to support a merger with the Indianapolis Public Library.

"Even given all of the information when we started, it was an overwhelming situation," said William Butch Fennema, BGPL board president. "We keep coming back to why we're here, and that is to do what's best to serve the people. The reality is, we can't keep up with technology. We're running out of things we can do... The most telling comment to me was at our open house, a man said his son was at our summer reading program and in a month, he exhausted all of the resources available to him for summer reading. He said he was in support of a merger. Whether we like it or not is not relevant. It's in the best interest of everyone that we do this."

The IndyPL board will vote on the merger at its April 25 meeting. If approved, May 10 would be the last board meeting for BGPL. The merger will go into effect June 1.

Beech Grove and Indianapolis formed a planning committee to create a plan for what a merger would look like, after Beech Grove hosted an open house last June, speaking to residents about their questions and concerns.

"At first I was against this, too," said Joe Prindle, BGPL board member. "But we're getting a lot more services. It will still be Beech Grove, with the same name. I think people will be shocked when they come, and say what happened? We now have all of these great things."

The merger will provide Beech Grove residents access to the 1,679,000 items in the IndyPL collection, as well as 155,477 ebooks, 44,173 digital audio books and other materials. An installation of fiber optic connections to the Internet would increase bandwidth by 1,500 percent. Existing computers will be replaced and updated. All services offered through IndyPL will be available to Beech Grove residents. Hours of operation will increase by two hours on

Beech Grove Public Library Board of Trustees President Butch Fennema speaks with concerned citizens during an open house in 2015.

Photo by Nicole Davis

Beech Grove library board votes to merge with Indianapolis. Fountain Square library branch to close by 2019. New Perry Township library will fill service gap.

Thursdays and Fridays.

"We have people that are blocks away from the library that are going to driving 15 minutes out of Beech Grove to go to an Indianapolis library..." Adam Vorderstrasse, BGPL board member, said. "There were a lot of people in focus groups that talked to us about that. I want us to be proud of the services we offer here."

Fountain Square and Perry Township Branches

While the Southport Branch is being renovated on the Southeast side of Perry Township, the Indianapolis Public Library is looking at the west for the new branch. Now that a decision has been made on where I-69 will be built, which would impact how patrons can access that branch, IndyPL CEO Jackie Nytes said they can begin looking for the best location.

"It's all about access," Nytes said. "We know how much traffic there is in Perry Township. Going east and west across the township is challenge for people. That is one of the reasons we know it's important to put a library on the west side of the township. We would get the site locked in this year, architect designed 2017 and open end of 2018 or early 2019."

Nytes said they are looking to build the Perry Township branch east of the interstate, but west of State Road 135. Once land is identified, they will host a series of public meeting for residents and patrons.

IndyPL announced last year that the

Fountain Square Branch, 1066 Virginia Ave., will close by 2019, allowing a second Perry Township branch to fill a service gap in the Indianapolis area.

"As we have looked at how well we've served the entire county, we've had to take a look at the shifts in population over the years," Nytes said. "We've come to realize how many people live in Perry Township these days and we only have one library down there. Perry Township has almost 100,000 people. We've been really concerned with how well we can serve them. Our Fountain Square library is in Center Township where we have a lot of people but a lot of libraries. When the lease is up on the Fountain Square library, we will allocate those resources into a second location in Perry Township."

Nytes said Fountain Square patrons can use Central Library, Garfield Park Branch and the East Washington Branch. People in Fountain Square have formed a task force to look at local services and how people can access the things they want, such as computer labs and other technology.

"This is the business case of balancing how many libraries we can run against the population," Nytes said. "It's a head and heart situation in Fountain Square. The heart is sick about losing it but we intellectually understand the situation."

The Perry Township Branch will cost an estimated \$9.2 million for a 25,000 square foot facility. Nytes said they will want input from residents on what aspects are important to them in a library, as each area differs slightly on their priorities, such as wanting access to a computer lab, large studying areas, etc.

Jackie Nytes

Marion County Fair elects board

MC FAIR

The Marion County Fair has elected new board members and announced its executive committee in preparation for the 86th annual fair, scheduled for June 17-26. Executive committee members include: President John Gardner, an animal health research scientist at Eli Lilly and Company's Elanco division; Vice president David Carter, a Ben Davis High School teacher and former director of Wayne Township 4-H; Secretary Lydia Armstrong, founder and president of Gluten Free Creations Inc., Speedway, and Treasurer Don Glowinski, owner of DP Mechanical Services LLC, a mechanical contracting firm. New board members are: Kaye Elliott, community volunteer who also has worked as a veterinary assistant and medical assistant, and Rebekah Lewis, co-owner of Warren Township's Lewis Jewelers. Returning directors include Beth Carver, Jeff Edwards, Joe Goins, Clifford "Cookie" Kight, Keith Smith, and immediate past president Ron Phillips. The 86th annual fair will be June 17 through June 26 at the Marion County Fairgrounds, 7300 E. Troy Ave. For information, visit marioncountyfair.org.

Duke Energy supports GPL with \$5,000

GRANT

Duke Energy presented the Greenwood Public Library with a check for \$5,000 to help expand STEAM kits for the children's department on April 9. This grant would be used to add 46 additional Science Technology Engineering, Art and Math (STEAM) kits for school age children and replace missing items for the current 50 kits we currently circulate. These kits are a bin or backpack that children can check out that focus on a specific learning skill such as math. It includes step-by-step instructions for the multiple projects within the kit, reading materials to supplement the activity, and hands-on manipulatives. Each kit is unique with a STEM concept like building robots, engineering a bridge, math magic, measuring, understanding weather and the like.

DISC LEAGUE

Indianapolis AlleyCats prepare for thrilling season

Entering their fifth season in the American Ultimate Disc League, the Indianapolis AlleyCats boast a collection of the most exciting young talent the sport has to offer; most of which are homegrown. Players such as the AUDL's all-time leading scorer Cameron Brock (Lafayette), DIII College Player of the Year Travis Carpenter (Greenwood), the league's defensive highlight machine Nick Hutton (Greenwood), and AUDL all pro Keenan Plew (Bargersville). On May 21

the AlleyCats will host the Detroit Mechanix at Michael Carroll Stadium at IUPUI, home of the Circle City's professional soccer team Indy Eleven. The other six AlleyCat home games will be played Roncalli Stadium at Roncalli High School. Tickets are available online at myalleycats.com and at \$10. The AlleyCats open their home schedule on April 16 when they face off with reigning Midwest division champions, Madison Radicals.

OBITUARIES

**Merle Elizabeth
"Betty" Bishop**

Merle Elizabeth "Betty" Bishop, 86, of Greenwood, died April 6, 2016. Born on Feb. 3, 1930 in Evansville, Ind. to the late Maurice and Rona Crosser, she was a former resident of Auburn, Ind. She was a homemaker and longtime member of Mt. Auburn United Methodist Church. She was active in Gleaners Sunday School Class and the Hope Restored Group at Emmanuel Church. She enjoyed reading, puzzles, traveling with her family and her grand dog Daisy. Survivors include her children, Michael (Alice) Bishop and Linda (Mark) Darrall; grandsons, Jonathan Bishop, Andrew Bishop, Jon Darrall and Kevin Darrall; brother, Robert Crosser. She was preceded in death by her husband, Thurman Deloss Bishop and her sister Patsy Kozlowski. Visitation and funeral was April 9 at Mt. Auburn United Methodist Church. She is buried at Woodlawn Cemetery in Auburn, Ind. Memorial contributions may be made to Mt. Auburn United Methodist Church.

Gilbert "Gib" Franklin Buis

Gilbert "Gib" Franklin Buis, 91, of Beech Grove, died April 4, 2016. The son of Roy F. and Edyth E. Fiddler Buis, Gib was born Nov. 2, 1924 in Greencastle. Gib was a 1943 graduate of Buffalo High School, Buffalo, Ind. Upon graduating from high school, he enlisted in the U.S. Navy and served during WW II. He retired from Ford Motor Company in 1990, after 25 years of service. Gib enjoyed fishing, gardening, camping, boating and water skiing, watching sports and was an avid IU fan. He also enjoyed playing cards, especially Hearts and Pinochle. Gib is survived by his wife, Patricia M. Buis, whom he married on Nov. 2, 1958; daughters, Susan K. (Joe) McConnell and Diane L. (Erin) Lantry; grandchildren, Ryan and Kyle McConnell and Kevin and Matthew Lantry; great-grandchildren, Dylan, Audrey and Collin Lantry and Avarie McConnell. In addition to his parents, he was preceded in death by siblings, Arnola Barnhart, Garnie and Burl Buis. Funeral services were April 8 at Forest Lawn Funeral Home, 1977 S. State Rd. 135, Greenwood. Inurnment will take place at Forest Lawn Memory Gardens, Greenwood. Memorial contributions may be made to The Salvation Army Memorial Program, 3100 N. Meridian St., Indianapolis, IN 46208.

Larry Wayne Fisher

Larry Wayne Fisher, 70, of Indianapolis, died April 6, 2016. The son of Louis Marvin and Clara Mae Hester Fisher, Larry was born Feb. 18, 1946 in Robertson County, Tenn. He attended Portland High School in Portland, Tenn. Larry was a retired truck driver after 32 years of services, having driven for Statewide Medical, Loomis Armored Car and Central Hardware, to name a few. He was a former member of the Masonic Lodge. Larry is survived by his wife, Alice Jean Achenbach Fisher, whom he married on April 23, 1969; son, Jerry (Hollie) Fisher; daughter, Jennifer Stanfield; sisters, Ruth (Floyd) Summers and Faye (Gene) Tomlinson; three grandchildren, Jonathon Stanfield, Travis

and Lexie Fisher. In addition to his parents, Larry was preceded in death by brothers, Lowell, Marvin and Billy Fisher and sister, Dorothy Mundy. Funeral services were April 13 at Forest Lawn Funeral Home, 1977 S. State Rd. 135, Greenwood. Visitation was April 12. Burial followed at Forest Lawn Memory Gardens, Greenwood. Memorial contributions may be made to the American Heart Association, 3816 Payscale Circle Chicago, IL 60674 or to the American Diabetes Association - 6415 Castleway West Dr., Suite 114 Indianapolis, IN 46250.

Lavena Arveda Franklin

Lavena Arveda Franklin, 89, died April 5, 2016. She was born Nov. 24, 1926 in Putnam County, Ind. to the late Alonzo T. and Jesse Mae Gibson Weddle. Lavena was married the late Carlos Ovie Franklin. She was retired from Woolworth where she was a clerk for many years. Lavena is survived by her children Linda L. (Walt) Adams, Carlos R. "Roy" (Janet) Franklin, Donna M. "Mae" (Larry) Harmeyer and James O. "Jim" (Marsha) Franklin; brother Jim Carmichael; sister Wilma Small; 15 grandchildren; 28 great-grandchildren and one great-great-grandchild. She is preceded in passing by her husband, parents, daughter Mary F. "Susie" (Jerry) Conwell and siblings Nitze Adkins, Joy Sims, Bud Carmichael, Zeta Clark, Veta Carmichael and Mary Ellen Carmichael. Services for Lavena were April 11 at Singleton Community Mortuary and Memorial Center. Visitation was April 10. Interment followed at Floral Park Cemetery.

Ruth Lynn Greer

Ruth Lynn Greer, 53, of Indianapolis, died on Saturday, April 2, 2016. Ruth is survived by her longtime companion, life partner, best friend, and husband, Jeffrey A. Scales; daughter, Amanda L. Fazakerley; brother, Thomas S. Greer; and grandchild, Jordan A. Greer. Services will be April 16, 3 p.m. in Lauck & Veldhof Funeral & Cremation Services, 1458 S. Meridian St., with visitation 1 p.m. until time of service.

Mary Alice Grubbs

Mary Alice Grubbs, 85, of Indianapolis, died on April 7, 2016. She was born on Oct. 26, 1930 in Indianapolis to the late Sylvester and Marion (Baundistal) Neuhausel. Survivors include her children Patricia (Ron) Reese, Mikel Grubbs and Steve (Michelle) Grubbs; brothers, Arthur Neuhausel and Herbert Neuhausel; five grandchildren, Ron Reese, Ryan Reese, Tracy Grubbs, Dustin Grubbs and Steve Grubbs; 10 great-grandchildren. Mary was preceded in death by her husband James Grubbs in 2002 and two brothers John Neuhausel and Richard Neuhausel. Visitation was April 10 at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis. Funeral service was April 11. Burial is at Greenwood Cemetery. Memorial contributions may be made to donor's favorite charity.

William Vernon Hamilton

William Vernon Hamilton, 37, of Indianapolis, died on Tuesday, April 5, 2016. He was born on July 24, 1978 in Winston Salem, N.C. William was preceded in death by his grandparents, and a son, William Jr. God was an important

aspect of William's life. When William walked into a room he lit it up with his personality and his humor. He loved quoting movies and always had joke, even when times got rough. Survivors include his mother, Elizabeth Norwood; stepfather, Harold Norwood; children, Quinshata, DaSean, RayShawn, Ashley, Sierra, Taysean, Savannah, Aubrey, Janae, and Antonio; the mothers of his children, Angela, Jami, Carrie, Angel, Marie; also mother of his children and friend, Crystal Gibson; brother, Lavar Hamilton; and sister, Latoya Mickle. A memorial service is to be held at a future date. Arrangements and care were entrusted to Lauck & Veldhof Funeral & Cremation Services.

**DeAnne Kay
(Freeman) Hanna**

DeAnne Kay (Freeman) Hanna, 52, of Indianapolis, died on March 28, 2016. She was born on Dec. 20, 1963, in Indianapolis to the late James Dwight and Patricia Jo Freeman. She was also preceded in death by her brother Dane Freeman and husband James Hanna Jr. She attended North Central High School and Indiana Business College. DeAnne loved the water and enjoyed being on a lake. Survivors include son Casey Johnson, daughter Kristen Johnson, and grandson Trevor Johnson. There will be a memorial service April 16, 1 p.m. at Simplicity Funeral & Cremation Care, 7520 Madison Ave., Indianapolis with visitation one hour prior to the service.

**Patricia Jo (Manley)
Kemp Harlow**

Patricia Jo (Manley) Kemp Harlow, 81, of Indianapolis, died on April 6, 2016. She was born on Sept. 3, 1934 to the late Orville E. and Ernestine Manley. She was a longtime and active member of both Garfield Christian Church and Indian Creek. She worked several years for Circle Office Supplies. Patricia volunteered for many charitable organizations such as the Salvation Army and Meals on Wheels. She was the matriarch of a large, loving family. Patricia is survived by her husband, Leroy Harlow; son, Mark S. (Debbie) Kemp; daughter, Michelle (Mark) Shukwit; son, Danny Kemp; stepdaughters, Cecily Harlow, and Cindy (Tom) Speth; 15 grandchildren; 16 great-grandchildren; brother, Jack (Jane) Manley; and half-sisters, Peggy Werz and Marilyn Salgado. She was preceded in death by her husband of 45 years, Dan Kemp; son, Michael L. Kemp; and stepbrother, Bob Walters. Visitation was April 8 at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis. Funeral service was April 9 at the funeral home. Patricia will be laid to rest in Forest Lawn Memory Gardens. Memorial contributions may be made to Make A Wish.

Godfrey Lee Harrison, Jr.

Godfrey Lee Harrison, Jr., age 71, of Indianapolis, died on Sunday, April 3, 2016. He was born on Dec. 30, 1944 to the late Godfrey Lee Harrison, Sr. and Marjorie (Rupp) Harrison in Louisville, Ky. Godfrey served honorably in the United States Army and was a decorated veteran who served four tours of duty in Vietnam; he was a tank commander and helicopter gunner and was wounded and almost died twice. He was a machinist by trade and had worked for Bethlehem Steel. Godfrey was a member of Healing Grace Christian Church;

he enjoyed music, loading cast bullets, shooting, hunting, building guns and anything outdoors. Survivors include his daughter, Michelle "Mitzie" Harrison; grandson, Isaiah Harrison-Lee; nephews, Steve and Tim Ginn; niece, Pam Ginn; and best friend and pastor, Joseph Quintana. Visitation was April 9 in Lauck & Veldhof Funeral & Cremation Services, 1458 S. Meridian St., Indianapolis. A memorial service followed with Pastor Joseph Quintana officiating.

Ashley Renee Hartley

Ashley Renee Hartley, 26, of Indianapolis, died on April 6, 2016. She was born Sept. 18, 1989 to Amy Palmer. Survivors include mother Amy (Ray) Palmer; boyfriend Nathan Stumpf; sister Brittany Hartley; brother James Gephart; grandmother Nyla Dawson; aunts Jennifer Hartley, Lisa Hartley, Susan Fadigo; nieces Trinity Palmer, Niveah Hartley and Amiyah Gephart. Visitation is April 15, 11 - 2 p.m. at Simplicity Funeral & Cremation Care, 7520 Madison Ave., with a service to follow at 2 p.m. Burial is at Forest Lawn Memory Gardens. Memorial contributions are suggested to the Ashley Hartley Memorial Fund, gofundme.com/q3xxmnpj.

David G. Hopper

David G. Hopper, 69, of Indianapolis, died Thursday, April 7, 2016. Born Dec. 7, 1946 to the late John Robert & Lois G. Hopper, he was a 1965 graduate of Franklin Central High School. An avid woodworker, he enjoyed fishing and motorcycles. He retired in 2002 from Ford Motor Company after 35 years of service. He was a member of UAW Local No. 1111 and former member of the Masonic Lodge and Scottish Rite. Survivors include Cindy (Wagner) Hopper; children, Cary A. Shaw, Curt M. Shaw, Tammy M. Olvera, Beverly A. Hopper, Kevin M. Hopper, Jennifer L. McElwaine, John P. Hopper; Tina Ryman, Jenny Ethington, Boby Jo Pruetz; sister, Doris A. Thompson many grandchildren and great-grandchildren. He was preceded in death by wife, Linda S. Hopper. Visitation was April 10 at G.H. Herrmann Greenwood Funeral Home at The Gardens at Olive Branch, 1605 S. State Rd. 135. Funeral service was April 11 at the funeral home. Entombment is at Forest Lawn Memory Gardens.

Darla Jones

Darla Jones, 55, of Beech Grove, died on April 5, 2016. She was born July 2, 1960 in Indianapolis. Survivors include husband Chris Jones, mother Milberta L. Jones; sisters Bobbie (Shell) Jones, Lurona (Shelley) Jones; son Christian; nieces Cherri (Grant) Murray children Gavin and Reese, Britany (Mark), Kelly, and Kayla; nephews Drew (Mandy) and Kayvon; and many friends. She was preceded in death by father William C. Jones, nephew Colin Chadwick, best friend Holly McCoy. Visitation and service was April 8 at G.H. Herrmann East Street Funeral Home, 1505 S. East St., Indianapolis. Burial is at New Crown Cemetery.

**Mary Francis
"Marybeth" Lewis**

Mary Francis "Marybeth" Lewis, 52, of Beech Grove, died on March 2, 2016. Marybeth was born April 23, 1963. She was loved the Beech Grove community, and was often seen tooling around on her scooter, sometimes accompanied by

her dog, Avereigh. The Emerson Walmart staff all knew her by name. As long as she was physically able to, Marybeth attended mass at Holy Name and was a fan of the Beech Grove High School basketball games. She kept pictures of the teams and their schedules on her refrigerator door. With the help of University of Indianapolis staff, Marybeth produced several CD's with poignant lyrics centering on child abuse prevention. She hoped to become a counselor specializing in Post-Traumatic Stress Disorder. A Celebration of Life will be held on her birthday, April 23, 2 - 4 p.m. at The Main Street Pallazzo, 626 Main St., Beech Grove.

Clara Ann Maple

Clara Ann Maple, 22 days, of Indianapolis, died on Saturday, April 2, 2016. Clara was born on March 11, 2016 in Indianapolis. Survivors include her parents, Shawn M. and Jennifer A. (Armstrong) Maple; siblings, Chace and Avery; and grandparents, William and Kathleen Armstrong and Karen Maple. She was preceded in death by her grandfather, Edward Maple. Family and friends gathered on April 8 in the Chapel at Our Lady of Peace Cemetery, 9001 Haverstick Rd., Indianapolis, where a brief service was held. Contributions in Clara's memory can be made to St. Vincent Foundation.

(Martin) Moody. He is survived by his children, Andrew J. "A.J." Moody and Elizabeth Moody; brothers, Robert, Richard, Michael, Thomas, Steven Moody; and sisters, Lynda Pancoast, Joanne Nowland and Theresa Gladden. He was preceded in death by a brother, Martin Moody and a sister, Susan Hubbard. Services are scheduled in New Jersey. Arrangements were entrusted to Simplicity Funeral & Cremation Care.

Robert Clayton "Bob" Perry

Robert Clayton "Bob" Perry, 81, died April 5, 2016. He was born April 14, 1934 in Sumner County, Tenn. to the late Bache and Audrey Gibbs Perry. Bob was married to Shirley A. Bardell Perry on Jan. 23, 1960 in Gallatin, Tenn. He was employed at American Can Company as a machinist for 30 years, retiring in 1980. Bob was a member of Northgate Baptist Church. Bob is survived by his wife Shirley A. Perry; children Tony (Chris) Thrush, Bob (Linda) Locke, Helen Specht, Dennis (Gale) Perry and Jeff (Connie) Perry; brother A.J. Perry; sisters Dorothy (Tommy) Brummet, Phylis (Ralph) Nunez, Diane Anderson and Marlene (Willie) Holmes; 14 grandchildren and 20 great-grandchildren. He is preceded in passing by his parents, brother Earl Gene Perry and sister Mallie "Sis" Norton. Services for Bob were April 11 at Singleton Community Mortuary and Memorial Center. Visitation was April 10. Interment followed at Orchard Hill Cemetery. Memorial gifts may be given to the American Heart Association.

Andrew J. Moody

Andrew J. Moody, 59, of Indianapolis, died April 6, 2016. He was born Aug. 27, 1956 in Long Branch, N.J. to the late Robert Gordon and Susan Agnes

Joseph H. Schaub

Joseph H. Schaub, age 96, WWII veteran, of Indianapolis, died on April 7, 2016. Joseph was born July 9, 1919 to Rose and George C. Schaub.

He was preceded in death by his parents; his sisters, Rita Blackburn and Ann Schaub; and son, Michael Joseph Schaub. He is survived by his spouse, Louise V. (Schneipp) Schaub; brothers, George E. and Charles A. Schaub; son, Gregory (Peggy) Schaub; daughter-in-law, Lynne A. Schaub; grandchildren, Dawn (David) Dale, Charles (Mary) Schaub, Maria (Barry) Dowers, Angela (Mike) Utley, Michael (Laura) Schaub, John Schaub, Paul (Kellie) Schaub, and Patrick (Brittanie) Schaub; great-grandchildren, Jeff and Brian Dale, Christina, Charles, and Michael Schaub, Brandon, Dustin, and Kyle Dowers, Michael Lee and Dominique Stuart, Andrea, Cassie, Lawrence, Brandie, Evelyn, and Isaac Utley, Michael, Alyssa, and Carly Schaub, Payton and Taylor Schaub, Avery, Evan, Addison, Ella, and Ian Schaub, Lillie Schaub; great-great-grandchild, Sire Stuart. He was a graduate of St. Philip Neri Grade School and Cathedral High School. He spent two years, six months, five days in WWII in Africa, Italy, France, Germany, Holland, Czechoslovakia, and parts of Austria serving in the 79th Division, 313th Infantry, Charlie Company. He was in five invasions, three campaigns, and spearheaded for the 9th Army at the Rhine River. He was employed at Haag Drug Company, Hook Drug Company and spent 31 years at E. M. Company as the chief registered "Bullologist." Joseph always had a smile and a twinkle in his blue eyes. His infectious laugh was truly one of a kind. Visitation was April 11 in Daniel F. O'Riley Funeral Home, 6107 S. East St., Indianapolis. Service was April 12 at O'Riley Funeral Home followed by a Mass of Christian Burial at St. Roch Catholic Church. Memorial contributions may be made to St. Roch Catholic Church Memorial Fund.

COMPLETE BURIAL PACKAGE \$2000

- Any Gravesite You Choose
- Opening & Closing
- Concrete Container
- Tent & Chairs
- Purchase At Need

Concordia Cemetery

ALL ADULT PLOTS \$675
COLUMBARIUM NICHE \$950 - \$1150

2703 S. Meridian Street
Indpls. IN 46225 - (317) 786-7733
www.concordiacemeteryinc.com

ACHIEVEMENT

From left front, Josie Niezgodski, Kaitlin McCarthy; back, Grant Lenahan, Sarah Johnston, Devin Boehm.

Roncalli students to study abroad

Five Roncalli High School students have been accepted into the 2016 IU Honors World Languages Study Abroad program. These students will stay with a host family for six weeks this summer. They will attend school for five hours daily and participate in excursions in their country of study. Studying in France is Grant Lenahan, Josie Niezgodski.

Studying in Austria is Devin Boehm (also won a \$1,000 scholarship for his studies). Studying in Spain is Sarah Johnston, Kaitlin McCarthy

Superior Services For Significantly Less

Basic Funeral with Casket starting at \$2,495

Basic Cremation starting at \$1,295

Legacy
CREMATION & FUNERAL SERVICES

www.legacycremationservices.com

1604 W Morris Street • (317) **637-3733**

5215 N. Shadeland Avenue • (317) **562-0145**

HEIDENREICH GREENHOUSES

www.heidenreichgreenhouses.com

**NOW
OPEN!**

Hanging Baskets
Vegetable Plants
Garden Seed
Onion Sets
Pansy Pots
Pansy Baskets
Geraniums
Perennials

Like Us On

**Locally Grown Plants
Always Prove Best**

Hours Starting April 11
Monday-Friday, 9am-5pm
Saturday, 9am-4pm

502 E. National Avenue
Indianapolis, IN 46227
(317) 786-1528

William "Bill" L. Sheeks

William "Bill" L. Sheeks, 88, of Greenwood died on April 9, 2016. He was born on Aug. 20, 1927 in Mitchell, Ind. to the late Lester and Mary (Cooper) Sheeks, the second of four children. His sisters are Rosemary McCart of Plainfield, Penny Jones and Janet Greene, both are deceased. He grew up on a farm in Mitchell and learned farm work at an early age. He attended and graduated from Mitchell High School where he participated in softball, basketball and track. After high school at age 17, he joined the Marines during World War II. He served as a Combat Marine in the South Pacific and was in North China for 37 months. He was discharged in 1949 and called back for 13 months during the Korean War. In 1950, Bill met and married Pauline Mitchell from Orleans. He farmed with his father for a short time and later bought his own farm in Orleans. In 1956, he joined the Indiana State Police and was assigned to the Versailles District where he started his career. In 1957, he transferred to the Charlestown District and they moved to Scottsburg. In 1958, he was involved in a car wreck that left him with broken legs and other injuries. After several weeks of recovery, he went back into police work, but he didn't patrol the highways. He worked in State Police Headquarters in Indianapolis. He also worked with training the new police recruits at Indiana University. In 1961, the family moved to Greenwood. Three days after moving into their new house Bill was selected by Indiana State Police to attend the FBI National Academy in Washington D.C. After the academy, he was promoted to Lieutenant and served as commander of the Bloomington and Indianapolis Posts. In 1975, he was assigned as Commander of the State Police Training Section. In August 1977, Bill retired from State Police. He worked for a short time for State Welfare and later drove a school bus for Center Grove Schools. After school bus driving, he drove a tour bus and did a lot of traveling. Bill leaves behind his wife of 65 years, Pauline (Mitchell) Sheeks; two children, Dianna (Allan) Bennis and Richard (Christine) Sheeks; one son, Donald, deceased; four grandchildren, Chad, Brooke, and Billy Bennis and Kelsey (Blake) Bylsma; five great-grandchildren, Nai'a, Jonah, Aaron, Graham and Bailey. Visitation is April 16, 9:30 - 11:30 a.m., with services at 11:30 a.m. in the funeral home. Burial will be at Forest Lawn Memory Gardens. Memorial contributions may be made to Mt. Pleasant Christian Church, where he was a member, 381 N Bluff Rd., Greenwood, IN 46142, or to Harbor Light Hospice Cedar Green Rd., 7164 Graham Rd. #150, Indianapolis, IN 46250.

Harold "Bill" W. Wallace

Harold "Bill" W. Wallace, 85, of Indianapolis, died April 11, 2016. He was born April 12, 1930 in Montana to the late John and Katherine Wallace. Survivors include his daughters Lisa and Gloria Wallace. There are no services at this time. Arrangements have been entrusted to Simplicity Funeral & Cremation Care.

Kelly Sue Williams

Kelly Sue Williams, 53, of Indianapolis, died April 6, 2016. She was born Oct. 19, 1962 in Indianapolis to the late Clyde and Betty (Lohman) McKinney. She is survived by her children, Brandy (Brad Kerner) Williams, Samantha Inlow, Mercedes Hampton, and Tiffany Hampton; grandchildren, Brianna Williams, Aiden Peavler, and Trenton Inlow; former husband, John Williams, Jr.; brothers, Mark McKinney, Wesley McKinney, and Clyde McKinney III; sisters, Lindsay Leabo, Kim McKinney, Sylvia Winters, and Jennifer McKinney; several nieces, nephews, aunts, uncles, and cousins. She was preceded in death by her sisters, Sharon Perdue and Dawn Holland. Service was April 12 at Simplicity Funeral & Cremation Care, 7520 Madison Ave., Indianapolis. Memorial contributions may be made to the family to help with final expenses.

Douglas James Zink

Douglas James Zink, 78, of Greenwood, died Sunday, April 3, 2016. He was born on Nov. 12, 1937 in Clifton, Kan. to the late Homer and Armana (Thimes) Zink. Doug was married on Oct. 5, 1968 to Dee (Loux) Zink, in Indianapolis. He spent his career in broadcasting, working for WIRE Radio from 1959 to 1986 and also the Indianapolis Motor Speedway Network from 1966 to 1985. After retiring Doug joined Dee in running the Colonial Peddler Gift Shop until 2006. He was a member of the Broadcast Pioneers. Doug is survived by his wife Dee Zink; daughters Jennifer Zink and Julie Zink; sister Loretta (Paul) Raikes and dog Mattie. Memorial service was April 9 at Singleton Community Mortuary and Memorial Center. Memorial gifts have been suggested to the Alzheimer's Association.

Obituaries are printed free of charge. Funeral directors are encouraged to send obituaries and photos to news@ss-times.com. Information received by noon Tuesday will be published Thursday, space permitting.

ANNIVERSARY

Wheelers celebrate 50th wedding anniversary

Chales E. and Pamela E. (Broughton) Wheeler will celebrate their 50th wedding anniversary on April 16. The couple married on April 16, 1966 on the Southside of Indianapolis. Charles and Pamela are both retired, with one son and eight grandchildren.

Are You Having a GARAGE SALE?

The
Southside Times
has you covered!

- Ads as low as \$10.50
- \$11 for the first 4 lines
- Additional lines only \$1 each

**(317) 300-8782 or
visit ss-times.com**

*Deadline is Tuesday
by noon for print on
Thursday of each week.*

Call today!

AROUND TOWN

Southport's Evans named to Prime Time 25

The Indiana Football Digest held its annual "Griddy Awards" on March 20. This ceremony honors players, coaches, teams, and members of the media from all over the state for outstanding performances during the 2015 football season. Blake Evans, Southport High School class of 2017, was honored as a "Prime Time 25" player for his record breaking season. Blake will appear on the cover of The Indiana Football Digest, along with the other players selected, this fall. 2016 marks the second consecutive year a Southport High School player has been selected as a "Prime Time 25" player. Luke Johnston received the honor last year.

Rosa Parks second grader Raney's art featuring in Indy museum

Breanna Raney, second grade student from Rosa Parks-Edison Elementary has earned the honor of exhibiting her artwork alongside famous Hoosier artists at the Indianapolis Museum of Art. The Indianapolis Museum of Art is sponsoring a special exhibit this spring entitled, 19 Stars of Indiana Art: A Bicentennial Celebration which will run from May 15, 2016 – January 8, 2017. As part of this exhibit, the museum hosted an Inspired by Indiana Nature Artists student competition in which many students participated from all over the city. Breanna's abstract shape study was chosen for second place from over many entries in the PreK-4th grade category. She will attend an awards ceremony and her artwork will be displayed as part of the Bicentennial Celebration exhibit opening in May.

Perry Meridian's Frustereo to receive Lilly Endowment

Perry Meridian High School senior and Salutatorian, Michelle Frustereo is one of nine Marion County students to receive the Lilly Endowment Community Scholarship. The Lilly Endowment Community Scholarship Program is designed to raise the level of educational attainment in Indiana and increase awareness of the potential of Indiana's community foundations to improve the quality of life of the state's residents. The program offers four-year, full-tuition scholarships to Indiana students who intend to work toward a baccalaureate degree at any accredited public or private college or university in Indiana. The scholarship also provides \$900 per year for required books and equipment.

ANTIQUES / GIFT SHOP

RUSTIC ROOT
Antiques Re-Purposed & Gift Shop

JOIN US FOR MONTHLY CRAFTS WORKSHOPS

- ANTIQUES
- CANDLES
- REPURPOSED ITEMS
- JEWELRY
- ORGANIC SOAPS & LOTIONS
- GREETING CARDS

222 Main Street, Beech Grove
(317) 591-9497
HOURS: Mon-Sat, 10am - 6pm & Sunday, 12-4pm

LIKE US ON

EVENT

10am - 6pm • Family Friendly • Alcohol-Free
rain or shine

CCSFEST.COM

FREE ADMISSION

Festival & BBQ Competition
April 23, 2016

CCSFEST located at: Calvary Christian School
3639 S. Keystone Ave. Indianapolis, IN 46227
Call 317-789-8710 for more information

EVENTS

- KCBS Indiana State BBQ Championship Competition
- Backyard BBQ Competition
- Live Music, Artisan & Vendor Booths
- Festival Booths & Food Trucks
- Kids Zone & Bounce Houses
- Car & Motorcycle Show
- Dessert Competition

FINANCES

When it comes to your to-do list, put your future first.

To find out how to get your financial goals on track, contact your Edward Jones financial advisor today.

James A Reiser
Financial Advisor
5855 S Madison Suite G (Madison & Edgewood Shoppes)
Indianapolis, IN 46227
317-783-7901

Kendrick M Tunstall, AAMS®
Financial Advisor
3725 E Southport Rd Ste C
Indianapolis, IN 46227
317-683-0244

Edward Jones
MAKING SENSE OF INVESTING

www.edwardjones.com
Member SIPC

FURNITURE

At least 50% off retail prices on quality furniture.

Bloomingdeals
4005 Madison Ave.
Indianapolis, IN 46227
(812) 249-5268

www.indybloomingdeals.com

Located at the corner of Madison Ave. & Hanna Ave. attached to Walgreens.
Hours: Thurs - Sat 10a - 7p
Sun - 10a - 6p

SALON / SPA

HAIR • FACIALS • MASSAGE
20% off your first facial or waxing service

With this coupon

Sage
a salon
2210 East Southport Rd.
(317) 780-1818
sageasalon.com

AVEDA
THE ART AND SCIENCE OF PURE
FLOWER AND PLANT ESSENCES

BG students visit D.C.

Students and staff from Beech Grove Middle School visited Washington, D.C. during Spring Break. During their visit, they were able to see the White House, Mt. Vernon, the National Cathedral, and Arlington Cemetery, among other iconic DC spots. During their stop at Arlington Cemetery, four students placed a wreath on the Tomb of the Unknown Soldier. As stated by BGMS teacher Wendy Eckstein, "This event was powerful for all of our group to observe. We watched in awed silence and many had tears as they reflected upon the men and women who have served to keep the United States of America safe!" The participants in the Wreath Laying Ceremony were: Hannah Roe, Payton Stanley, Josh Copenhaver, and Trent Eckstein.

Hoover completes Indiana Principal Leadership Institute

Nora Hoover, assistant director for secondary curriculum for the Center Grove Community School Corporation, has completed training at the Indiana Principal Leadership Institute (IPLI). IPLI is a two-year experience that addresses the professional needs of Indiana public school principals with an emphasis on student success. The institute is housed at Indiana State University's Bayh College of Education and was created by the Indiana General Assembly in 2013. Before moving into her current role, Mrs. Hoover served as principal of Center Grove Middle School Central for two years and assistant principal for nine years. Hoover was part of the second cohort of school leaders to participate in IPLI. Brooke Phillips, Maple Grove Elementary principal, and Brian Proctor, North Grove Elementary principal, graduated as part of IPLI's first cohort in April 2015. Trael Kelly, principal at Pleasant Grove Elementary, was chosen to participate in the next cohort. To learn more about IPLI, visit indianapli.org.

Hornet Enrichment Academy celebrates 100th graduation

Before Spring Break, the Hornet Enrichment Academy (HEA) kicked off its "100th Graduate Celebration" with a cookout for students and staff. The HEA is the non-traditional learning community of Beech Grove High School. The academy offers an integrated curriculum where students complete the required credits for graduation earning a General or Core 40 diploma, and participate in career and service learning opportunities. Students receive additional programming and support through a structured wellness and mentoring program with a focus on personal growth and accountability.

Cabalan wins Scholastic Art & Writing award

Roncalli High School senior Shayla Cabalan was one of 16 high school seniors from across the nation to receive the Scholastic Arts & Writing Awards highest national honor, the Gold Medal Portfolio, which includes a \$10,000 scholarship. Cabalan joins alumni Andy Warhol, Stephen King, Truman Capote, Ken Burns, and Sylvia Plath. Cabalan's short story, "Bad Ending," won the American Voices Medal. Her work entitled, "Prophet," won the Gold Medal in the Writing Portfolio category. She has been invited to the National Ceremony in New York City at Carnegie Hall on June 2.

Center Grove Community holds kindergarten registration

Kindergarten Registration for Center Grove Community School Corporation (CGCSC) will be held on April 14, 6 – 7 p.m. at all elementary schools. Children must be five years old by Aug. 1, 2016 in order to register for the 2016-2017 school year. Remember to bring: child's birth certificate; child's immunization records; proof of residency (ex. lease, bank statement, credit card statement or utility bill); parents who wish to volunteer at school should also bring their driver's licenses for the required background check. More information is available at centergrovek12.in.us/kindeergarten.

Center Grove ranked a Top Innovative District for third year

Center Grove Community School Corporation's (CGCSC) use of cutting-edge technology in the classroom and in the delivery of district services has earned it national honors for a third consecutive year. CGCSC was ranked fourth among mid-sized schools (3,000-12,000 students) in the Center for Digital Education's and National School Boards Association's annual Digital School Districts Survey. Center Grove is the only Indiana school honored in the rankings. The Digital School Districts Survey top-ten rankings are awarded to the school boards/districts that most fully implement technology benchmarks in the evolution of digital education. All US public school districts are eligible to participate in the Digital School Districts Survey.

Glenn's Valley is first in imagination

Glenn's Valley's Destination Imagination team, "The 52 Markl's", placed first at the Indiana state tournament. They will now move on to Global Finals held in Tennessee and compete against teams from 40 states and 30 countries. The 52 Markl's are the first Destination Imagination team in the history of Perry Township Schools to move on to Globals. Pictured from left, Andrah Nicely, Kasey Hillock, Reagan Rhea, Mary Jane Clayton, and Lexi Gray.

Send your school briefs and news to news@ss-times.com

SOUTHSIDE INDIANAPOLIS

\$3 OFF
Any Purchase \$25 or More
Expires 5/15/16
Not valid with any other coupons/discounts

Enjoy Cinco de Mayo with Us!

Located at Southern End of Southern Plaza
4200 S East Street • Indianapolis, IN 46227 (317) 791-1533

SOUTHSIDE INDIANAPOLIS

NOW OPEN IN GREENWOOD

Ask Us About CATERING

The Big, Big, Big Meat Sale
April 20 - 24
Steaks \$2 OFF / lb.
Whole Fillets \$9.99 / lb.
Bundles 10 percent off • Many more items on sale

CHECK OUT THE VARIETY OF ITEMS WE CARRY

- Beef
- Chicken
- Pork (Loins & Chops)
- Wild Game
- Seafood
- Lamb & Goat
- Salads
- Boar's Head Brand

BEST FRIED CHICKEN AND PULLED PORK IN TOWN!

We offer hot lunches and dinners!

WWW.THE-MEAT-SHOP.COM
954 North SR 135, Greenwood
317.851.9429

GREENWOOD

SAVE THE DATE... Celebrate 31 on May 31
\$1.31 Scoops All Day

\$3.00 OFF
Any Ice Cream Purse Cake
Minimum \$15 Cake Purchase. Expires 5/31/16

Baskin Robbins (across from the Greenwood Park Mall)
1280 US Hwy 31 N • Greenwood, IN • (317) 881-0401

Like us on Facebook

SOUTHSIDE INDIANAPOLIS

Gus & Dimos welcome you...

Buck Creek
6845 Bluff Road, Indianapolis, IN
6AM-3PM • (317) 889-2253

Also at the following locations...

Prestwick Crossing
5201 E US Hwy 36
Avon, IN • 6AM-3PM
(317) 745-6262

Greenbriar Plaza
8555 Ditch Road
Indpls, IN • 7AM-3PM
(317) 254-5993

Come in and enjoy a delicious meal and receive
10% OFF
(specials excluded)
Valid with this coupon.

Bring the family for the Southside's Best Breakfast!

SOUTHSIDE INDIANAPOLIS

WHEATLEY'S
NOW SERVING 7 DAYS A WEEK

NEW HOURS
Breakfast & Lunch
Mon.-Thurs. 8AM-2PM

WEEKEND HOURS
Sat. 7AM-12:30PM
Sun. 8AM-3:30PM

Fridays 8AM-8PM Call 862-6622
wheatleysfishfry.com

Corner of Southeastern Ave. & Northeastern Ave.
DOWNTOWN WANAMAKER EXTRA PARKING AT THE CHURCH

Not Valid with Any Other Coupon/Discounts

\$1.00 OFF
Any Purchase of \$10 or More

\$4.00 OFF
Any Purchase of \$25 or More

SOUTHSIDE INDIANAPOLIS

(317) 780-7001

Kickoff to Sunday Fun Day on the Patio
Sunday, May 1
CORNHOLE TOURNAMENT
LIVE MUSIC
SUNDAY FUN DAY EVERY SUNDAY MAY 1—LABOR DAY
BERT & DEN'S GRILLE
located in Southern Plaza
4200 S. East St • Indy's Southside
Open M-F 11am-3am; Sat.-Sun. 9am-3am

GREENWOOD & SOUTHSIDE INDIANAPOLIS

JET'S PIZZA
LIFE IS SHORT. EAT BETTER PIZZA.™

Large Pizza with Premium Mozzarella Cheese & 1 Topping, 16pc. Jet's Bread®, and a 2 Liter Pepsi-Cola® Product
\$20.49 Expires 2/1/16

Monday Special Small Pizza with Premium Mozzarella Cheese & 1 Topping & 20 oz. Pepsi-Cola® Product
\$5 Expires 2/1/16

954 N. SR. 135, Ste. A
Greenwood, IN 4612
(317) 881-5387 (JETS)

5202 E Thompson Rd, Ste. 150
Indianapolis, IN 46237
(317) 882-5387 (JETS)

jetspizza.com
Order Online and Have it Delivered

SOUTHSIDE INDIANAPOLIS

Daily Lunch Specials \$7⁹⁵

TUES. - Taco Night \$1⁰⁰

WED. - Steak Night \$10⁹⁵

THUR. - 50¢ Wings

FRI. - Prime Rib Dinner \$15⁹⁵

Buckets Domestic 5/\$11

The Corner Bar
FOOD & SPIRITS

LIVE Music: Tues., Thurs., Sat.
5506 S Meridian St., Indianapolis, Indiana

Where the food & fun never ends

CALENDAR

BEECH GROVE

Rummage Sale • The Beech Grove Senior Citizens is having a rummage sale. | When: April 15, 8 a.m. – 3 p.m. and April 16, 8 a.m. – 2 p.m. | Where: 602 Main St., Beech Grove. | Info: Call (317) 788-4987.

Safe Sitter Class • This Safe Sitter Class is for students 11-14 years old. | When: April 16, 9 a.m. – 4 p.m. Where: Hornet Park Community Center, 5245 Hornet Ave, Beech Grove. | Info: Visit beechgrove.com.

Free Bowling • Beech Grove Bowl will host free bowling for kids age 14 and under. Each child will receive two free games and free shoe rental. | When: April 16, 11 a.m. – 2 p.m. | Where: 95 N. 2nd Ave. | Info: Visit bgbowl.com.

Classic Movie Night • Watch Singin' in the Rain starring Gene Kelly. | When: April 18, 5:30 p.m. | Where: Beech Grove Public Library, 1102 Main St. | Info: Visit bgpl.lib.in.gov.

ESL Orientation • ESL Orientation: English as a second language class, both days required. | When: April 18 and 20, 5:30 p.m. | Where: Hornet Park Community Center, 5245 Hornet Ave, Beech Grove. | Info: Visit beechgrove.com.

CENTER GROVE

Preschool Science: Colors • Children age 3 to 5 can learn about primary and secondary colors through a story and hands-on activities. | When: April 15, 10:30 – 11:15 a.m. | Where: White River Township branch library, 1664 Library Blvd. Greenwood. | Info: Visit pageafterpage.org.

Poetry in Motion • Children in grades K through five can play, make a craft and do some fun activities to celebrate National Poetry Month. | When: April 15, 4:30 – 5:15 p.m. | Where: White River Township branch library, 1664 Library Blvd. Greenwood. | Info: Visit pageafterpage.org.

Safe Sitter • Safe Sitter is a full day baby-sitting course recognized by the American Academy of Pediatrics. It teaches 11-16 year olds how to be safe caregivers and to handle emergencies. \$25.00 is due the day of class. Bring a sack lunch. Registration forms may be picked up at any branch and must be filled out by a parent or guardian. | When: April 16, all day. | Where: White River Township

branch library, 1664 Library Blvd. Greenwood. | Info: Visit pageafterpage.org.

Inside the Indianapolis Zoo: A New Hope • Join Julie McDearmon, Director of Institutional Advancement at the Indianapolis Zoo, as she discusses the Zoo's animal conservation mission and provides WILD facts about the Zoo's animals and future projects. | When: April 20, 6:30 – 8 p.m. | Where: White River Library branch, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

Spies Like Us • Experience a spy's life by decoding messages, navigating a laser field and trying on disguises in this school-age program. | When: April 21, 4:30 – 5:30 p.m. | Where: White River Library branch, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

Gala for the Grove: Unforgettable Friday • The gala presented by the Center Grove Education Foundation will include a VIP reception, dinner, and silent and live auctions, followed by live music and dancing. WRTV-6 News Anchor Rafael Sanchez will serve as the Emcee, with live music provided by The Company Band. Professional portraits will also be available from About Face Photography. | When: April 22, 6 p.m. – midnight. | Where: JW Marriott, Indianapolis. | Cost: \$100 per person or \$850 per table. | Info: Visit centergrovefoundation.org.

FRANKLIN TOWNSHIP

Baby Lapsit at Franklin Road • Babies up to 18 months and an adult are invited for stories, songs, rhymes and flannel board activities right for babies. | When: April 14, 21 and 28, 10:15 a.m. | Where: Franklin Road Branch library, 5550 S. Franklin Rd., Indianapolis. | Info: Call (317) 275-4380.

Celebrate the New Marketplace at Franklin Road • The community is invited to celebrate and experience the branch's new Marketplace, a showcase for new materials that also features updated seating, new study rooms and technology improvements. Enjoy refreshments, giveaways and other fun activities during this event held as part of National Library Week. | When: April 16, 10 a.m. – 4 p.m. | Where: Franklin Road Branch library, 5550 S. Franklin Rd., Indianapolis. | Info: Call (317) 275-4380.

Preschool Music 'N Motion Dance Party • Preschoolers ages 3 - 6 and an adult are invited to listen, move, jump and dance to music with Miss Kasey. | When: April 19, 1:15 p.m. and April 20, 10:15 and 11:15 a.m. | Where: Franklin Road Branch

library, 5550 S. Franklin Rd., Indianapolis. | Info: Call (317) 275-4380.

Kite-Making Class for Kids • Children ages 6 - 12 are invited to get ready for spring by making a kite to fly! This program is presented by The Art Lab. | When: April 20, 5 p.m. | Where: Franklin Road Branch library, 5550 S. Franklin Rd., Indianapolis. | Info: Call (317) 275-4380.

FOUNTAIN SQUARE

2016 Cooking Workshop Series: What a Crock • Learn the basics of how to use a slow cooker to produce tasty and easy meals. This workshop includes live demonstrations, food tastings and a lecture presented by Nutrition Services of the Marion County Health Department. | When: April 19, 3 – 5 p.m. | Where: Fountain Square Branch library, 1066 Virginia Ave., Indianapolis. | Info: Call (317) 275-4390.

Family Game Night at Fountain Square • Families are invited to come together to play old fashioned board games, as well as Minecraft and Wii Big Brain Academy. | When: April 19, 6 – 7:30 p.m. | Where: Fountain Square Branch library, 1066 Virginia Ave., Indianapolis. | Info: Call (317) 275-4390.

GARFIELD PARK

Trains, Planes, Boats and Hot Air Balloons: Preschool Workshop • Preschoolers who love things that go are invited to join Express Kids for music, activities and fun centered around transportation. Space is limited. Registration is required. | When: April 16, 10:30 a.m. | Where: Garfield Park Branch library, 2502 Shelby St., Indianapolis. | Info: Call (317) 275-4490.

Orchid Show • Orchid enthusiasts from across the Midwest will display their stunning orchid exhibits throughout the Conservatory in hopes of winning a prized ribbon. Orchid vendors will also have plants and growing supplies for sale. | When: April 16 – 17, 10 a.m. – 5 p.m. | Where: Garfield Park Conservatory, 2505 Conservatory Dr., Indianapolis. | Cost: \$4 per person or \$10 per family. | Info: Call (317) 327-7183 or visit garfieldconservatorygardens.org.

Monkey Business: A Preschool Art Workshop • Preschoolers are invited to grab their yellow hats and bring their favorite curious little monkeys to a mixed media workshop led by The Art Lab and inspired by the book, "Curious George Builds a House." Space is limited. Registration is required. | When: April 18, 6:30 p.m. | Where: Garfield Park Branch library, 2502 Shelby St., Indianapolis. | Info: Call (317) 275-4490.

GREENWOOD

Writers Association • The Central Indiana Writers' Association celebrates National Poetry Month with Penny Dunning, published poet and publisher of Chatter House Press. Visitors are welcome. | When: April 18, 7 p.m. | Where: Barnes & Noble, Greenwood in the café area. | Info: Visit centralindianawritersassoc.org.

Contract Bridge Tournament • Contract Bridge Tournament is sponsored by The Social of Greenwood. Registration begins at noon on Friday and play will begin at 1 p.m. Saturday play begins at 9 a.m. Friday dinner and snacks Saturday continen-

tal breakfast and lunch. | When: April 20 and 30. | Where: The Social of Greenwood, 550 Polk St. | Cost: \$120 per two-person team for Social members or \$140 per team for non-members. | Info: Call (317) 882-4810.

Teen Film Festival • The 7th Annual Teen Film Festival will highlight student filmmakers, introduce teens to new technology and award creativity. Students in grades 9-12 are welcome to submit a film of their choice that fits into one of four categories: documentary, feature film, music video, or book trailer. | When: Film Festival is May 5. Entries must be submitted by April 25. | Where: Greenwood Public Library, 310 S. Meridian St. | Info: Visit greenwoodlibrary.us/teenfilmfestival.

Greenwood Lions • Join the Greater Greenwood Lions Club meeting. | When: April 26, 7 p.m. Meet and eat begins 6:30 p.m. | Where: Golden Coral, 160 S. Marlin Dr., Greenwood. | Info: Call Vickie Gilmore, (812) 603-4440.

Race for an Orphan 5K • The Boaz Project will hold its 9th Annual Race for an Orphan 5K. It includes family-friendly activities and professional chip timing, all to benefit orphans. Strollers and pets are welcome. | When: April 30, 9:30 – 11 a.m. Registration begins 8:30 a.m. | Where: Craig Park, 20 E. Smith Valley Rd., Greenwood. | Cost: \$15 students, \$35 individuals, \$70 family. | Info: Visit boaz-project.org/race.

PERRY TOWNSHIP

Perry Meridian Art Show • Thousands of student art works will be on display from all schools. April 14, the annual "Chair"ity Auction will begin at 6 p.m. Patrons can bid on student art work over the course of the evening. On April 15, AP students from PMHS will lead mini-art lessons for students. | When: April 14 and 15, 6 – 9 p.m. | Where: Perry Meridian High School. | Info: Visit perryschools.org.

Quilters Guild of Indianapolis • Terry Kramzar will share adventures of her time spent as an Artist in Residence at Everglades and Grand Canyon National Parks and how nature has inspired her creative process. | When: April 14, 7 p.m. | Where: Second Presbyterian Church, 7700 N. Meridian St., Indianapolis. | Info: Visit quiltguildindy.net.

Harlem Wizards • The Harlem Wizards is coming to Perry Township with Tricks Hoops & Alley Ooops brought by the Perry Township Education Foundation. The fundraiser will be nonstop fun for the entire family. | When: April 16, 7 p.m. | Where: Historic Southport Fieldhouse. | Cost: \$6. | Info: Visit harlemwizards.com. For sponsorship opportunities email Beth, bethhignite@aol.com.

Open House for Vineyard Toastmasters • Become a better speaker, presenter, leader and listener. Join for a brief demonstration meeting and Q&A. Mingle with Toastmaster members one-on-one and have questions answered. | When: April 18, 7 – 8:15 p.m. | Where: Perry Township Government Building, 4925 Shelby St., Indianapolis. | Info: Contact Denise Arrington, vpm-1109991@toastmastersclubs.org.

Guts and Bugs - The Microbiome's Role in Health and Disease • This free dinner seminar will give a basic understanding of the complex interactions between humans and the bacterial

You Can Tweet Us or Like Us
Stay current. Connect with us today!

 The Southside Times
Advertise (317) 300-8782

 Great Rates
4-Color Ads

flora living in the intestine. Jason R. Roberts, M.D., Gastroenterologist, will discuss the role this flora plays. | When: April 20, 5 – 6 p.m. | Where: Community Hospital South's main lobby, 1402 E. County Line Rd., conference center, Indianapolis. | Info: Call (317) 887-7434.

Cultivating Garden Club • The Cultivating Garden Club will meet. This month's topic is "Clematis" with Dottie Wright of Dammann's Lawn, Garden and Landscaping. | When: April 21, 6 p.m. | Where: St. John's Church, US 31 and Southport Road. | Info: Call Ginny O'Brien at (317) 783-4727.

The Laramie Project • By Moisés Kaufman and the Members of Tectonic Theater Project. | When: April 22 – 24 and 28-30, 8 p.m. Free preview April 21. | Where: University of Indianapolis, Studio Theatre, Esch Hall. | Cost: \$12 general admission. | Info: Visit uindy.edu/arts/ETC or call (317) 788-3251.

Disability Awareness Mass • St. Mark the Evangelist Parish will celebrate its annual Disabilities Awareness Mass. The purpose of this Mass is to

raise awareness of the importance and value that individuals with disabilities bring to both St. Mark Parish and to the community. Several of St. Mark's disabled parishioners will actively participate in the Mass as we celebrate the diversity of our parish. | When: April 24, 11:45 a.m. | Where: 535 E. Edgewood Ave., Indianapolis. | Info: Call (317) 829-3051.

SOUTHPORT

Euchre Party • Perry Senior Services and the Southport Parks Department will host a monthly Euchre Party every third Thursday of the month. | When: April 21, 1 – 4 p.m. | Where: Southport Community Room, 6901 Derbyshire Rd. | Info: Visit perry seniors.org.

Keep Southport Beautiful Day • Join the 12th annual clean-up day, in partnership with Keep Indianapolis Beautiful. | When: April 23, 8 a.m. – 1 p.m. | Where: Meet at the Southport Community Room, 6901 Derbyshire Rd. | Info: To register, contact Duane Langreck, acm_duane@comcast.net.

The Bronze... laugh-out loud comedy with tons of heart

MOVIE REVIEW

By Adam Staten

Everyone knows that one person who seems to have no filter between their brain and mouth, saying seemingly whatever pops into their head. These individuals are often admired, lately among voters, for their bravery to "say what everyone is thinking, but too afraid to say." However, other times they leave you in a state of disbelief at their latest unfiltered utterance or at their general lack of tact. One such character is the central figure in the recently released *The Bronze*.

The Bronze is the story of Hope Ann Gregory (*The Big Bang Theory's* Melissa Rauch), a former Olympic bronze medalist gymnast, whose career was cut short by an unfortunate injury. To say that Hope has grown bitter about her shortened gymnastic career would be a severe understatement. Hope lashes out at anyone and everyone with some of the most colorful language imaginable. The foul-mouthed former Olympic gymnast lives in the past as she sports her Olympic tracksuit and reminds everyone she encounters of her past glory.

However, due to an unforeseen turn of events, Hope soon becomes the coach of the town's latest hotshot gymnastic star who seems destined for Olympic gold. While going from gymnast to coach seems like a natural transition, for Hope it proves to be much more difficult. Her new position gives her an opportunity to confront her past

while trying to finally move forward in life, as she dispenses language that would make a sailor blush. What follows is a tale filled with laughs, tons of heart, and even more four-letter words.

A film this full of laughs and profanity, as *The Bronze* is, shouldn't be allowed to have such strong performances; but things aren't always fair. Gary Cole, who plays Hope's dad, and Thomas Middleditch, as her lone friend, and Rauch are all terrific. Cole and Middleditch play their roles with an innocence and honesty that is missing in most comedies. Rauch, who also wrote the film, is brash, vulgar, in your face, but never once feels forced or over the top. Instead, she displays the perfect balance of sour and sweet.

As with any comedy, not all of the jokes in *The Bronze* land. Several fall flat, but more hit than miss. Also, Lance, the film's villain, doesn't feel like a fully developed character. Instead, he's more of an amalgamation of everything Hope despises.

While not a perfect film, *The Bronze* is the best film of 2016 so far. Its comedy is what draws you, but its heart is what keep you watching. 4.5 out of 5.

Adam Staten lives in Perry Township and is a movie buff. Staten graduated from University of Southern Indiana with a degree in Communication Studies.

NIGHT & DAY LOCAL ENTERTAINMENT ENTERTAINING

AN OPTION

Bamboo Chinese Restaurant

The scoop: Just after the new year, the Center Grove Community gained a really nice Chinese restaurant that residents can reach without fighting the traffic on SR 135. Bamboo Chinese Restaurant opened Jan. 15 in the Sugar Grove Shoppes on West Smith Valley Road. They have 35 lunch specials for \$4.99 including rice and soup. They have 25 combination platters go for \$7.15 including rice and a pork egg roll. You can find most of your Chinese favorites on the menu whether your choice of protein is pork, beef, chicken, seafood, or tofu.

Type of food: Chinese Food

Specialties: General Tso's Chicken, Ting Tong Shrimp, Mongolian Beef, and Dragon & Phoenix.

Recommendation: Seafood combination

Mixed vegetables with tofu

Hours: Mon. to Thurs. 11 a.m. to 9:30 p.m.; Fri. to Sat. 11 a.m. to 10:30 p.m.; Sunday noon to 9 p.m.

Location: 4800 W. Smith Valley Rd. Suite I, Greenwood, IN 46142

Phone: (317) 893-5600

Website: bamboochinesefood.com

BEHIND BARS

Louie's Cosmo

Bartender: Brandon Tomlins

Location: Bar Louie, In the Greenwood Park Mall, 1251 U.S. 31 S., In Greenwood.

Ingredients and directions: 1.5 oz. Absolut Citron, .75 oz. O3 Premium Orange Liqueur, .25 oz. cane syrup, .5 lime juice and 1 oz. cranberry juice. Shake and pour into a martini glass. Garnish with a lemon twist.

WHERE WE DINE

Crystal Canary, manager and groomer at Dogtropolis Boarding Daycare and Grooming, 1012 N. Bluff Rd. C, in Greenwood

Where do you like to dine? The Lotus Garden

What do you like to eat there? Everything. I love their chicken. The General Tso's Chicken.

What do you like about this place? I go with my best friend and we go there a lot. They give excellent service, have excellent food, and we always want to go back. It is always good.

Lotus Garden of Greenwood is located at 49 Mercator Dr., Greenwood, IN 46143. The phone number is (317) 881-5531.

Compiled by Brian Ruckle

AROUND TOWN

Roncalli Art Club supports Catholic Charities

The Roncalli High School Art Club, under the direction of Visual Arts instructor, Mark Stratton, created 150 handcrafted bowls that were used last week as a part of Catholic Charities of Indianapolis' Holy Thursday Soup lunch. Guests were asked to make a donation for the lunch of soup and bread and then keep the handcrafted bowl as a reminder of all of the empty bowls in the world. All proceeds will support an end to hunger and food insecurity.

BGHS Coach Mark Weller will coach All Star game

BGHS Football Coach Mark Weller was recently named an assistant coach for the Indiana Football Coaches Association North-South All Star Game. Congrats to Coach Weller who will be a part of the 50th North-South All Star Game!

BG Wrestling Club members earn All-American

Members of the Beech Grove Wrestling Club participated in the USA Wrestling Folkstyle Nationals in Iowa on April 1-3. Two wrestlers earned All-American finishes, top eight in the nation. Jacob Skinner (photo 1) finished 3rd in the nation at Novice 130 lbs., and Ethan Smiley (photo 2 on right) finished 6th in the nation at Junior 120 lbs.

BG's Rumler wins second in essay contest

Beech Grove 8th grader Seth Rumler won second place in the Indiana VFW's Patriots Pen Essay Contest. The VFW will be hosting a special dinner on April 9, where Seth will recite his work. For placing second, Seth was awarded \$300.00.

#WhyINEDAWalk

Center Grove teacher Shannon Nunnelly organizes walk for National Eating Disorder Awareness

AWARENESS

By Nicole Davis

Learning that your loved one has an eating disorder can be scary, but there are resources available.

After experiencing the effects of an eating disorder in her own family, Center Grove resident Shannon Nunnelly decided it was her turn to give back. She is organizing a walk on April 23, 9 a.m. check-in time at Freedom Park in Greenwood to raise awareness of the disorder.

About four years ago, Nunnelly she was informed her daughter has an eating disorder. She wasn't familiar with disorder, and had no idea where to turn.

"We've been fortunate to have a lot of great therapists and treatment centers, but finding them was a challenge," Nunnelly said. "That's what brought us into this world. For me, having done this for four years now, I want to give back.

My biggest role in this is to raise awareness. There is a lot of stigma. People don't want to talk about it. A lot of good things have come from talking about it. There is hope in awareness, information and courage."

The best resource Nunnelly found was NEDA, a nonprofit advocating for prevention, research and access to quality care for people with eating disorders. According to nedawalk.org, more than 30 million individuals in the U.S., male and female, are affected by eating disorders.

As a kindergarten teacher at Center Grove Elementary, Nunnelly said she's received large support from the Center Grove Community School Corporation, particularly Superintendent Dr. Rich Arkanoff. He's invited her to speak to clergy groups, a wellness committee, booster club committee and offered other avenues of reaching out.

"I'm raising awareness that eating disorders can be deadly," she said. "One of the myths is that eating disorders are a choice. It's not a choice. As a parent, you should

know you didn't cause the eating disorder and approach it with empathy and understanding. It is real. Raising awareness and showing there is hope, that is the biggest thing."

Nunnelly and her daughter participated in the NEDA Walk in St. Louis two years ago, while staying at a treatment center there.

"It was cool to be with a group of people that get it, to see that there are so many other parents like us," Nunnelly said. "It really doesn't discriminate. There are so many parents looking for answers."

The walk had taken place in Indianapolis, just not in recent years. Nunnelly decided to try her hand at organizing one, serving as chairperson for the Greater Indianapolis NEDA Walk.

"I thought let's keep it here, local, smaller to get our feet wet," she said. "The walk is only a mile, so the main purpose is raising awareness and raising funds. I'm overwhelmed at the level of support people have shown for the event. If

they can't come, they'll donate. It's been neat to see."

Registration is \$25, which comes with a t-shirt and tote bag. Additional activities are planned for the day, including pre-walk yoga, inspirational quotes along the walk path, a professional eating disorder therapist speaking on the issue as well as someone in recovery and a parent. There is a NEDA Garden Of Hope where people can write why they're walking and who they're walking for. For more information, visit nedawalk.org/Indianapolis2016.

Greater Indianapolis NEDA Walk

When: April 23, 9 a.m. check-in
Where: Freedom Park, Greenwood
Info: Visit nedawalk.org/Indianapolis2016

Shannon Nunnelly is the organizer of the NEDA Walk to take place on April 23.

Photo by Nicole Davis

Who's that in the mirror?

NUTRITION

By Chef Wendell Fowler

Are you grey-green under the eyes, have dry skin, dull eyes and hair, and premature wrinkles? Must you slather on cosmetics for you to feel presentable? Consider your diet. True beauty comes from within; hence, diet has everything to do with beauty. Food is more important than any beauty products. Although I'm convinced your natural God-given beauty would grow stratospherically if only garden vegetables smelled like bacon.

Narcissistic Americans are obsessed with outward appearance. Everyone covets clear, healthy skin, shiny hair and bright eyes. Over a lifetime, a typical woman spends \$15,000 on makeup products, or what I call spackle. What we choose to put in our temple profoundly affects beauty. Nutrients in fresh garden bounty release your natural beauty. Toxic processed junk foods damage skin-garbage in, garbage out. Plant foods offer heavenly vitamins which foster delicate, soft skin, thick shiny hair, long smooth fingernails, clear, bright eyes and smile. When you eat highly processed foods, your skin won't be as strong and supple as it could be.

Foods get digested and broken down into

vitamins, minerals and amino acids your temple uses to build healthy skin. For example, if you don't eat enough clean protein, you're depriving your skin of the amino acids that go into making collagen (which makes your skin strong) and elastic tissue (which makes it supple)."

Vitamin A, beta carotene, can help prevent and clear skin of infections, contributes to healthy hair and eyes, counteracts dry skin, dandruff and wrinkle formation, and promotes healthy blood circulation which gives a glow to your skin. Vitamin A deficiency leads to dry, coarse, wrinkled skin; dull and dry hair or dandruff; ridging or peeling fingernails; pimples or acne and visual fatigue.

B vitamins nurture luminous skin, delay greying hair and promote healthy skin, hair, and eyes. (Forty-percent of dermatitis sufferers lack B vitamins.) Omega-3 EFA's support your skin's natural oil barrier, keeping away dryness and blemishes leaving your skin smooth and youthful. Vitamin E guards your skin from UV sun damage and inflammation. Vitamin C protects and undoes sun damage to collagen and elastin which firm

up skin.

Everyone is beautiful when you look closely; a work of art and like an artist, complimentary makeup is delightful. Eat closer to nature. Take care of your temple inside and out and you'll look forward to seeing that beautiful, lovely face in the mirror each day.

Chef Wendell is a lecturer and food journalist. Contact him at chefwendellfowler@gmail.com.

JESSE KHARBANDA

FOR STATE SENATE—DISTRICT 36

Good paying, middle class jobs
Healthy air and drinking water

Affordable, high quality
pre-K education

JesseForSenate.com

Paid for and authorized by JK All the Way

Southside News Quiz

How well do you know your Southside community?

Test your current event knowledge each week with a little Q&A!

- | | |
|---|---|
| <p>1 The Rotary Club of Greenwood awarded a \$5,200 check to Mayor Mark Myers at the April 11 meeting. The donation will go to which city project?</p> <p><input type="checkbox"/> A. Main Street Redevelopment
<input type="checkbox"/> B. Trash pick-up along the interstate
<input type="checkbox"/> C. Play Pockets/Park Equipment
<input type="checkbox"/> D. Anti-smoking campaign</p> | <p>4 St. Mark Catholic the Evangelist Parish will celebrate its annual _____ Awareness Mass to raise awareness to the parish and community on April 24, 11:45 a.m.</p> <p><input type="checkbox"/> A. Child Abuse
<input type="checkbox"/> B. Autism
<input type="checkbox"/> C. Immunization
<input type="checkbox"/> D. Disabilities</p> |
| <p>2 Indianapolis Mayor Joe Hogsett held a meeting at Garfield Park Arts Center on April 13 to discuss the future of what?</p> <p><input type="checkbox"/> A. Additional sidewalks
<input type="checkbox"/> B. Recycling
<input type="checkbox"/> C. Mutt Strut event coming in May
<input type="checkbox"/> D. Changes to police and fire structures</p> | <p>5 Duke Energy presented Greenwood Public Library a \$5,000 check to help expand their STEAM kits for the children's department. What does STEAM stand for?</p> <p><input type="checkbox"/> A. Science, Technology, Engineering, Art and Math
<input type="checkbox"/> B. Science, Technology, Engineering, Automotive and Math
<input type="checkbox"/> C. Speech, Therapy, Education and Motivation
<input type="checkbox"/> D. Speech, Therapy, Energy, Aromatherapy and Meditation</p> |
| <p>3 A new ordinance in Beech Grove will go into effect May 10, requiring that all trash be placed in its proper container. The legislation came after an excess of what was found in the garbage by city employees.</p> <p><input type="checkbox"/> A. Recyclable products
<input type="checkbox"/> B. Open liquid containers, spilling everywhere
<input type="checkbox"/> C. Contaminated needles
<input type="checkbox"/> D. Combustible materials</p> | <p>Answers on Page 26</p> |

Mother's Day 2016

"What advice or wisdom has your mother shared with you that you believe will be most important to your future?"

Mother's Day is a timeless tradition that allows us a day of celebration with the person who brought us into this world—our mother! Though we try our best to appreciate Mom the whole year round, we sometimes lose track of all she's done for us. Take this Mother's Day as an opportunity to show Mom how much you care with a genuine letter from you, personally! Though we know it's difficult sharing all the wonderful things about your mother in just one page, we ask that entries do not exceed one page or 300 words. Elementary or middle school students from the following schools are eligible to submit one essay: Beech Grove, Center Grove, Franklin Township, Greenwood and Perry Township or if you attend a public, private, parochial or charter school in zip codes 46107, 46142, 46143, 46203, 46217, 46225, 46227, 46237 or 46239. Please include your name, age, grade, and school or home address on the letter as well. The three best entries will be selected and published in the May 7 issue of *The Southside Times*. The winning entry will receive a pizza party for his or her class.

Deadline for submissions is April 25

Mail or drop off your entry to:
ATTN: Mother's Day, The Southside Times
7670 S. US 31, Indianapolis, IN 46227
or email entries to: moms@ss-times.com

The Southside Times

Submit Your Entry Today!

Find the items in the puzzle going up, down, sideways or diagonally and list them. Each letter is used no more than once.

K
 G Y R
 E S O T O
 F G I T R T Y
 N V A A B U G E W
 S I R B I S R N E R E
 R T A J G N L E E N O P N
 O U T A N I Y A H K I U C
 P C N M I G V L N C C N S
 E K U E P R V P E T T O G
 C E O S E I I M C V E A L
 I Y F D E V T A O T O R M
 G J D E L E C R O E M L N
 E H A S L A Y L N E L
 O N B L R L E T L
 R W I T A R I
 G S T N H
 I A D
 A

6 Pieces of Camping Gear

4 Original U.S. States

5 Synonyms of Beautiful

3 Pacers Guards

2 Indianapolis "Squares"

1 Fairmount Native

Across

1. End of a threat (2 wds.)
7. Southside Times revenue source
10. Guitarist Lofgren
14. Eiteljorg Museum water crafts
15. Has the Mahi Tacos at Pipers
17. Start of a quip heard on April 15 (4 wds.)
19. Marsh sandwich cookie
20. Dog with a curled tail
21. Hinkle Fieldhouse whistle blower
24. IUPUI physics class unit
27. Place for the Greyhounds' second-team
31. Indianapolis Opera solo
33. Have the helm on Geist
35. Red Lobster catch
36. Martin Fine Furniture wood
38. Bone-dry
40. Cut a swath
41. Part 2 of quip (3 wds.)
44. Krzysztof Urbanski's musical grp.
46. White River boat propellers
47. Big wheel at the Indiana State Fair
50. Hawaiian isle
52. Is ahead at Indiana Downs
54. A pop
55. In a fitting way
57. Indiana State Senate affirmative vote
58. Former IU football coach Corso
59. PC linkup
61. Pale-looking
65. End of quip (4 wds.)
73. Hit man
74. Enticement
75. June 6, 1944
76. Belmont or Keystone (Abbr.)
77. Nike rival

Down

1. ISU Homecoming mo.
2. Lucas Oil Stadium cheer
3. Greenwood-to-Richmond dir.
4. Gray wolf
5. Crystal ball user
6. Center Grove HS Latin class verb
7. Perform with the Mud Creek Players
8. Cry from Homer Simpson
9. Chad's Barber Shop scissors sound
10. Pacer foe
11. Local raceway, briefly
12. Garland at 50-Across
13. Nine-digit ID
16. Give the cold shoulder
18. Boilermaker Express train sound

21. Like sushi at Kona Grill
22. Beech Grove HS pitcher's stat
23. Complete form IT-40 (2 wds.)
25. Some inadmissible evidence in Marion County Court
26. No more than
28. Southport HS math class figure
29. Conesco's new name
30. "Hee ____"
32. "Wheel of Fortune" buy on WTHR (2 wds.)
33. Pilfer from Pier 1 Imports
34. Jazz Kitchen bits
37. Flying saucer, for short
39. Rapper Dr. ____
42. Roncalli HS geometry calculation
43. Indiana Poet Laureate's "before"
44. Local place to see a Monet, briefly
45. Hoosier National Forest tree juice
48. Rocks, to a Stacked Pickle bartender
49. Babyface Edmonds song: "There ____ Goes"
51. "You got that right!" (2 wds.)
53. Unable to hear
56. "cajun. creole. crazy." place

60. Neil Armstrong's org.
62. St. Vincent Hospital surgical souvenir, sometimes
63. Dyes Walk target
64. Christmas season
65. Piece of Colts gear
66. "Dropped" drug not found at Lilly
67. World Cup chant
68. Roman 14
69. Latish lunchtime
70. City Barbeque application
71. Murat Theatre sold-out letters
72. Jim Davis comics cry

Answers See Page 26

Puzzle time

✦ ASSEMBLY OF GOD

Faith Assembly of God • 186 Royal Rd., Beech Grove | Ph: (317) 784-8566 | Pastor: Lawrence Cook | Sunday: 10:30 a.m. & 6 p.m. | Wednesday: 7 p.m.

✦ BAPTIST

Crossroads Baptist Church • 1120 S Arlington Ave., Indpls, 46203 | Ph: (317) 357-2971 | Pr. Guy Solarek | Sunday: 10 a.m., 11 a.m. & 6 p.m. | Wednesday: 7 p.m. | bcindy.com

Faith Baptist Church • 1640 Fry Rd., Greenwood | Ph: (317) 859-7964 | Pr. Steve Maxie | Sunday: 10:30 a.m. & 6 p.m. | Sunday School: 9:45 a.m. | Wednesday: 7 p.m. | KJV

First Baptist Church of BG • 5521 Churchman Ave., Indpls | Ph: (317) 784-1478 | office@fbcbecchgrove.com | Sunday: 9:30 a.m. | Sunday School: 10:50 a.m. | Wednesday: 7-8 p.m. | Childcare & programs, all ages, all services. Join Us! | fbcbecchgrove.com

Historic Grace Baptist Church "Since 1927" • 1907 E. Woodlawn Ave., Indpls | Ph: (317) 638-3143 or 536-8655 | Pr. Rick J. Stone | Sunday: 10:30 a.m. & 6 p.m. | Sunday School: 9:30 a.m.

Lighthouse Baptist Church • 6950 E. Raymond St., Indpls | Ph: (317) 359-4275 | Pr. Dan Tidd | Sunday: 11 a.m. & 6 p.m. | Wednesday: 7 p.m. | Thursdays Youth Meeting: 6:30 p.m. | Ladies' & Men's meetings (call for times) | "Independent Baptist Church"

✦ CATHOLIC

Good Shepherd Catholic Church • 2905 S. Carson Ave., Indpls | Ph: (317) 783-3158 | Rev. Todd Riebe, Administrator | Rev. John Beitans, Sacramental Minister | Saturday Mass: 4:30 p.m. | Sunday Mass: 10 a.m. | Completely Handicapped Accessible | All Welcome!

Holy Name of Jesus • 89 N. 17th Ave., Beech Grove | Ph: (317) 784-5454 | Fr. William M. Williams | Worship Times & Anticipation Sunday: 7:30, 9:30 & 11:30 a.m.; Saturday Mass: 5 p.m.

Saints Francis & Clare Catholic Church • 5901 Olive Branch Rd., Greenwood | Ph: (317) 859-4673 | Fr. Steve Giannini | Assc. Pastor Fr. Tim Wyciskalla | Saturday Anticipation Mass: 5:30 p.m. | Sunday: 7, 8:45 & 11:30 a.m.

St. Jude • 5353 McFarland Rd., Indpls, | Ph: (317) 786-4371 | Fr. Stephen Banet | Sunday: 7, 8:30, 10:30 & Noon | Saturday Anticipation Mass: 5 p.m.

St. Mark Catholic Church • 535 East Edgewood Ave., Indpls, | Ph: (317) 787-8246 | Fr. Todd Riebe | Deacon Tom Horn | Sunday: 7:30, 9:30, 11:45 a.m. | Saturday Anticipation Mass: 5:30 p.m.

✦ CHRISTIAN CHURCH

Greenwood Christian Church • 2045 Averitt Rd., Greenwood | Ph: (317) 881-9336 | Pr. Matt Giebler | Saturday: 6 p.m. | Sunday: 9:30 & 11 a.m. | Sunday School: 8, 9:30 & 11 a.m.

Mount Pleasant Christian Church • 381 N. Bluff Rd., Greenwood | Senior Pr. Chris Philbeck | mpcc.info | Saturday: 6 p.m. (ASL Available) | Sunday: 9 & 10:45 a.m. | Video Venue at Student Ministries: 10:45 a.m.

Southport Heights Christian Church • 7154 S. McFarland Rd., Indpls | Pr. Steve Ferguson | Sunday: 9:00 & 10:30 a.m. | Sunday School: 9:00 a.m. | Deaf Ministry: James Wines (317) 493-0414 VP or jewshdccc@yahoo.com

✦ CHURCH OF CHRIST, SCIENTIST

Sixth Church of Christ, Scientist • 7625 McFarland Rd. | Ph: (317) 888-3204 | Sunday: 10 a.m. | Sunday School: 10 a.m. | Wednesday: 4 p.m. | Reading Room Hours Tues: 11 a.m.-2 p.m. & Wednesday: 2:30-3:30 p.m.

✦ CUMBERLAND PRESBYTERIAN

Christ Cumberland Presbyterian Church • 6140 South Meridian St., Indpls | Ph: (317) 787-9585 | Pr. Elmer Price | Sunday: 10 a.m. | Sunday School: 9 a.m. | "Come Grow With Us!"

✦ DISCIPLES OF CHRIST

First Christian Church of Beech Grove • 75 N. 10th Ave., Beech Grove | Ph: (317) 786-8522 | Pr. Paul Hartig | Sunday: 10:30 a.m. | Sunday Christian Education: 9:30 a.m.

✦ EPISCOPAL CHURCH

St. Thomas Episcopal Church • 600 Paul Hand Blvd. (South of Whiteland), Franklin | Ph: (317) 535-8985 | Rev. Whitney Rice | Sunday: 10:15 a.m. | Adult Forum Sunday School (During Worship): 11 a.m. | stthomasfranklin.org

St. Timothy's Episcopal Church • 2601 E. Thompson Rd., Indpls | Ph: (317) 784-6925 | Rector: Rev. Rebecca Nickel | Sunday: 9 a.m. | Godly Play: 9 a.m. (Sept-May) | Food Pantry: 3rd Tues each month | sttimothy.indydio.org

✦ EVANGELICAL LUTHERAN CHURCH OF AMERICA

Bethany Evangelical Lutheran Church • 4702 S. East St., Indpls | Ph: (317) 786-7854, Rev. Michelle Elfers | Sunday: 9:30 a.m. | Sunday School: 8:15 a.m. (all ages) | "We Welcome You"

✦ INDEPENDENT CHRISTIAN CHURCH

Bethany Christian Church • 4727 S. Sherman Dr., Indpls | Ph: (317) 787-5103 | Min. Jim Clark | Sunday: 10:15 a.m. | Sunday School: 9:15 a.m. | Bible Study Mon.: 6:30 p.m. and Weds. 7 p.m.

✦ INDEPENDENT NON DENOMINATIONAL

Community Church at Murphy's Landing • 7401 South Harding St., Indpls | Ph: (317) 807-0222 | Pr. Paul Ery | Sunday: 9:30 a.m. | Sunday School: 11 a.m. | yourccml.org

✦ LUTHERAN

St. Mark's Free Lutheran Church • 1301 East Prospect St., Indpls (Inside the historic Fountain Square Community) | Pr. Terry Englert | Sunday: 10:30 a.m. | Adult & Children's Sunday School: 9:30 a.m. | Come join us for a traditional style worship experience followed by a time of food and fellowship!

St. Paul's Lutheran Church • 3932 MiCasa Ave., Indpls | Ph: (317) 787-4464 | Worship: Sunday, 9:30 a.m. & Thur, 7 p.m. | Sunday School after Worship | stpaulsindy.com | Facebook: StPaulsIndy

✦ NAZARENE

Cross-Way Community Church of the Nazarene • 1248 Buffalo St., Beech Grove | Pr. Mark Ramsey | Sunday: 11 a.m. | facebook.com/CrosswayCCN

✦ NON-DENOMINATIONAL

Church of Acts • 3740 S. Dearborn, Indpls | Ph: (317) 783-ACTS (2287) | Pr. Bill Jenkins | Sunday: 10 a.m. | Wednesday Bible Study: 7 p.m. | Celebrate Recovery: Thursdays, 7 p.m. | churchofacts.org

Community Church of Greenwood • 1477 West Main St., Greenwood | Ph: (317) 888-6024 | Sunday: 9 & 11 a.m. | Real Church. Real People. | ccgonline.org

✦ PRESBYTERIAN

Greenwood Presbyterian Church • 102 West Main St., Greenwood | Ph: (317) 881-1259 | Pr. Cheryl Montgomery | Sunday: 10:30 a.m. | Sunday School: 9:30 a.m. | Free Community Meal - 3rd Monday: 6:30-8 p.m.

✦ SEVENTH DAY ADVENTIST

Southside Seventh-Day Adventist • 4801 Shelbyville Rd., Indpls | Ph: (317) 786-7002 | Pr. Brian Yensho | Services Saturday: 11 a.m. | Sabbath School: 9:30 a.m. | southsideadventist.org | Health Ministries, CHIP+: chiphealth.com

✦ SOUTHERN BAPTIST

Calvary Baptist Church • 200 Sunset Blvd., Greenwood | Ph: (317) 881-5743 | Ernest E. James, D. Min. | Sunday: 10:30 a.m. | Sunday School: 9 a.m. | Something for All Ages

Southwood Baptist Church • 501 S. 4th Ave., Beech Grove | Ph: (317) 786-2719 | Pstr: Dr. Patrick Wood | Sunday: 9:30 a.m. | Worship Service: 10:45 a.m. | Sunday & Weds. Eve Worship: 6:30 p.m.

✦ UNITED CHURCH OF CHRIST

Faith United Church of Christ • No matter where you are on life's journey, you are welcome in our community. | 4040 E Thompson Rd. | Ph: (317) 784-4856 | Pr. Scott Simmons | Worship Service: 10:30 a.m. | Sermon's online at myfaithucc.org

St. John's United Church of Christ • 7031 S. East St., Indpls (U.S. 31, Southport Rd.) | Ph: (317) 881-2353 | Rev. Ross Tyler | Sunday Contemporary Worship: 9 a.m. & Traditional Worship: 10:30 a.m. | Sunday School: 10:30 a.m.

Zion United Church of Christ • 8916 E. Troy Ave., Indpls | Ph: (317) 862-4136 | Sunday: 8:15 a.m. & 10:30 a.m. | Sunday School: 9:30-10:15 a.m. | ZionIndy.net

✦ UNITED METHODIST

Center United Methodist Church • 5445 Bluff Road, Indpls | Ph: (317) 784-1101 or email: info@center-umc.org | Sunday Traditional Worship: 9 a.m. & Contemporary Worship: 11:15 a.m.

Edgewood United Methodist • 1820 East Epler Ave. | Ph: (317) 784-6086 | Pr. Jim Allen | We are on Facebook | Sunday: 9 a.m. | Sunday School: 10:15 a.m. | edgewoodumc.com | "The Church for The Next 100 Years"

Greenwood United Methodist • 525 N. Madison Ave., Greenwood | Ph: (317) 881-1653 | Rev. In Suk Peebles | Sunday: 10:15 a.m. | Sunday School: 9 a.m.

Rosedale Hills United Methodist • 4450 South Keystone Ave., Indpls | Ph: (317) 786-6474 or email: officierhumc@att.net | Rev. Doug Wallace | Sunday: 9:30 a.m. | Sunday School: 10:45 a.m. | rosedalehillsumc.org

✦ UNITY

Unity of Indianapolis Church of the Daily Word • 907 N. Delaware St., Indpls | Ph: (317) 635-4066 | Rev. Bob Uhlar, Senior Minister & Rev. Carla Golden, Director Lay Ministries | Celebration: 10 a.m. | unityofindy.com

✦ WESLEYAN

Southview Wesleyan Church • 4700 Shelbyville Rd., Indpls | Ph: (317) 783-0404 | Pr. Rick Matthews | Sunday: 10:30 a.m. & 6 p.m. | Sunday School: 9:30 a.m.

Weekly Devotion

"Behold, how good and how pleasant it is for brethren to dwell together in unity! It is like the precious ointment upon the head, that ran down upon the beard, even Aaron's beard: that went down to the skirts of his garments; As the dew of Hermon, and as the dew that descended upon the mountains of Zion: for there the Lord commanded the blessing, even life for evermore." ~ Psalm 133:1-3

Unity! The word means individuals acting as one. It is about all coming together as one unit to pray for and discern the will of God and to be agreed that His will has priority over everything else.

So the Psalmist writes that unity is that good and pleasant thing that God seeks for His people. The New Testament calls for it also and Christ prayed for it. We can read His words in John 17 when He prayed that the Father would make and keep His disciples one even as He and the Father was One. I believe that we can easily discern how that His prayer was answered by a study of the writings of the Apostles. There was this constant battle to keep legalism out of the church and the will of the Holy Spirit in.

There were differences of opinions but when those opinions were put on the sideline and the will of God became the priority, God's church moved forward with the true message of Christ.

If we all pull together instead of separately, we can achieve great things for the Lord and we will glorify Him in all the earth. If we insist of pushing against one another, we will not only fail one another, we will fail God. Christian unity cannot happen without the Holy Spirit's involvement. May God send that Holy Spirit as a tidal wave across of Christianity and may we all respond to Him.

God bless and go and have a great day.

Paul A. Kirby is the pastor at the Church of God at 3939 S. Emerson Ave.

You Can Tweet Us or Like Us
Be Current. Connect with Us Today!
The Southside Times
Advertise (317) 300-8782

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

Caring people make the difference!

NOW HIRING

CLINICAL DIRECTOR

Caring people make the difference at **Rosegate Assisted Living & Garden Homes**. You can feel it the minute you walk into our community and meet our staff. They are experts at senior healthcare who are not just doing a job, but following a calling.

Benefits Package Includes:

- Insurance – Medical/Dental/Vision Starting as low as \$15 a pay period
- Employee Referral Program – \$1,000 for All Nurses & CNAs referred!
 - Tuition Reimbursement • 401k & Paid time off
 - O2NE Program – Paid LPN or RN training!
- CNA Preceptor – Be a preceptor with ASC & earn cash
 - Potential 2% Incentive Year End Bonus

Rosegate
Assisted Living & Garden Homes
 7525 Rosegate Drive, Indianapolis, IN 46237
 Ph: 317-889-0100

For more information contact:
 Erica Hertzinger: 513-260-5209
 EricaHertzinger@AmericanSrCommunities.com

ASCSeniorCare.com

Equal Opportunity Employer

IMMEDIATE OPENINGS!!!
Parking lot sweeping route driver
 – Starting pay \$12.00

Due to excessive growth Envirosweep located in Beech Grove, IN is adding several positions for night shift drivers. The job will consist of driving to jobs in a company vehicle and performing hand work as well as operating the sweeper truck throughout the night. The shift begins at 9pm and runs until 7am or so. Applicants must be drug free and have a clean driving record as well as a clean back ground with no felonies or theft related charges. Applicants must also be in good physical shape and be able to pass a DOT Physical. You must also work well on your own and have great attention to detail and problem solving skills. Serious inquires only, 40-45 hrs. per week!

Call to schedule your interview today!
317-757-8582
 Positions also available:
 day porter route drivers & laborers

\$300.00 SIGN-ON BONUS!!
APPLY WITHIN FOR DETAILS...

We are seeking qualified candidates for employment as Home Health Aides(HHA'S). You MUST be 18 years old, have reliable transportation, valid Indiana driver's license and valid automobile insurance. Please go to www.attentivehhc.com and fill out a employee form. You can also stop in at the office at 5226 S. East Street Indianapolis, IN 46227 Suite A-9 and apply.

AccessAbilities, Inc.

Seeking compassionate individuals for **Direct Support Professional** positions. \$9.50 per hour, need for evening and weekend availability. No experience required.

Must be 18 or over, have a reliable vehicle and auto insurance, clean criminal history.

Resumes can be submitted to:
sarah@accessabilitiesinc.com
or call 877-755-4049
for more information.

Noah's Ark Childcare Ministry at Grace Evangelical Church now hiring for full time employment.
Call for an interview
 859-2002

Sewing machine operator.
 Experience helpful. Will train the right person. Kent Auto Upholstery. Reply by email: kakent@comcast.net

The Beech Grove Police Department is pleased to announce the beginning of a selection process for **PROBATIONARY POLICE OFFICER** positions. The Beech Grove Police Department will be accepting applications until May 20, 2016 . Applications can be picked up from the Beech Grove Police Department, located at 340 East Churchman Ave, Beech Grove, IN, 46107. Applications may also be found online at www.beechgrove.com. No applications will be accepted after the deadline. Incomplete applications will also not be accepted.

NOW HIRING!
 Full and part-time positions available immediately!
All shifts available.

For more information call:
855-HIRE-YOU
 Apply in Person at:
 9731 E Washington St.
 Indianapolis, IN 46229
 Visit us online:
MS-IL.com

Are you looking for... BETTER PAY? JOB CLOSER TO HOME? ENHANCED BENEFITS? CAREER ADVANCEMENT? DIFFERENT SHIFT? Talk to the hiring pros! We are your connection to 300+ companies on the Southside!

- Field Service Techs
- CNC Machinists
- Welder Fabricators
- Shipping/Receiving
- Material Handlers
- Mechanical Techs
- Skilled Warehouse
- Maintenance

Contact Express today @ 888-5700 or EXPRESSINDYSOUTH.COM

Advertise, call: 300-8782

RN's, LPN's and CNA's Wanted
 Full or Part-time Evening shift 2-10 pm, some flexible hours available. Apply in person.

St. Paul Hermitage
 501 N. 17th Ave.
 Beech Grove, IN 46107
 (317)786-2261

IMMEDIATE OPENING!
Full Time, 2nd Shift CAD

Position available (Cutting die manufacturing for the packaging industry). The position will be working on computer full time using CAD software to set up/program cad files to output to a Laser, Rule benders and waterjet machine. Some computer experience required. Must be good with numbers, fractions, measurements, etc. Must be a quick learner. CAD experience helpful. Mechanical inclined helpful. Must be punctual and reliable. The position would train on 1st shift for 30 to 60 days, then go to 2nd shift full time (2:30 – 11:00). Software is Artios Cad/Esco. Benefits after 60 days.

Call today to schedule an interview
(317) 613-7921

Experienced Kennel Shift Leader wanted.

Must have at least 6 months of kennel experience. Part time position with split shifts. Weekends a must. Hiring immediately. Pay dependent on experience. Please fill out an application on our website at www.sleepyhollowpe-tranch.com and use the employment tab.

OFFICE HELP

GENERAL CONTRACTOR IN SOUTHEAST INDPLS LOOKING FOR FT PERSON TO WORK IN FAST PACED OFFICE. MUST BE ABLE TO MULTI-TASK, WORK WITH OR WITHOUT SUPERVISION, HAVE QUICKBOOKS KNOWLEDGE, SOME CONSTRUCTION BACKGROUND IS PREFERRED. MUST HAVE RELIABLE TRANSPORTATION, CLEAN BACKGROUND AND ABLE TO WORK MON-FRI. IF INTERESTED PLEASE EMAIL TO EMPLOYMENT.N2U@AOL.COM.

A non-profit organization on the Southeast side of Indianapolis is seeking an **all-around maintenance worker** for general facilities and grounds work. Must be self-motivated and work well with others. Call **317-353-2444** for details.

ss-times.com

EMPLOYMENT

EMPLOYMENT

Interim HealthCare has Immediate Home Care Openings!

Immediate Interviews at our new South Side location!
We are currently holding open interviews for qualified RNs, LPNs, CNAs, and HHAs.
Interim HealthCare is celebrating 50 years as a leader in home care! If you are looking for job security and excellent pay with benefits and bonuses, we are the agency for you! You must have a driver's license, reliable transportation, flexibility in scheduling, and meet pre-employment criteria.
Interim HealthCare is building a strong team to meet our rapidly expanding needs in peds and adult care. Trach, vent, infusion, and wound experience is highly desirable! Per diem or 40hr/wk available. If you are ready to deliver outstanding care as part of an enthusiastic team, then join us for the security and compensation you need with a company where you can be proud!
Call Pam at 317-755-1687 or email resumes to prprrt@interimhealthcare.com.

Fix My Cell Inc. seeks a person for repair of electronic devices, tablets and cellular phones.

This job pays hourly with potential for salary and bonus. Opportunity to grow with a young developing company. Comfort level with electronics or repair would be helpful.
Bring in resume or fill out application at Fix My Cell, 4015 E. Southport Rd., Indianapolis, IN 46237, (317) 600-9997.

Help wanted!
Part or Full-Time Cook
McQ's PUB & EATERY
3149 E Thompson Rd.
Indianapolis, IN 46227
Please go to McQ's to apply!

Lead Teacher & Teacher's Aides

Needed for the southeast side licensed and accredited child care center for ages 6 weeks through 5 years. Lead teacher candidates must have a CDA (Child Development Associate) credential or degree in Early Childhood Education or related field. A minimum of 1 year experience in a child care setting is required.
Teacher aide candidates must have a high school diploma or GED and at least 6 months of experience in child care setting.
Send resume to: Early Learning Centers, Inc, 1315 S. Sherman Drive, Indianapolis, IN 46203

EMPLOYMENT

REHAB

CONTRACTOR
GENERAL CONTRACTOR IN INDPLS IS LOOKING FOR REHAB CONTRACTORS FOR INDPLS AND SURROUNDING AREAS! SUBS SHOULD HAVE ALL TOOLS TO COMPLETE JOBS, VALID DRIVERS LICENSE, AND ALL INS. REQUIRED. CLEAN BACKGROUND RECORD! REQUIREMENTS: TRUCK, TOOLS, CAMERA, COMPUTER, SCANNER, PRINTER. IF INTERESTED PLEASE EMAIL TO EMPLOYMENT.N2U@AOL.COM.

Now Hiring for grounds men
Applications accepted at
New Crown Cemetery
2101 Churchman Avenue
Indianapolis, In 46203

Metal Roofers, Siders wanted. Experienced / References.
Multiple Projects.
(317)640-7407

Call 300-8782 to Advertise!

DRIVERS WANTED

25 DRIVER TRAINEES! NEEDED NOW!
Learn to drive for US Xpress in 3 weeks!
EARN \$800 PER WEEK!
NO EXPERIENCE NEEDED!
Local CDL Training!
USX can cover costs!
1-888-424-9414
bigtruckcdl.com

DRIVERS: CDL-A.
1 yr. exp., Earn \$1,250 + per week, Great Weekend Hometime, Excellent Benefits & Bonuses, 100% No Touch/70% D & H
888-406-9046

Drivers: Plenty of Miles.
Salary plus excellent CPM!
Great Sign On Bonus
Ask about our Bonuses.
Great Benefits Package
CDL-A **855-902-7681**

RENTAL

Terrace Park Apts
25th and Main St
1 BEDROOM / 2 BEDROOM
TOWNHOME AVAILABLE

• Total Electric •
Call Manager for Pricing Info.
and for an appointment 941-3977

THRIFT STORE

THRIFT STORE

Humble Impressions
A Thrift Store Just for You

CLOSED MONDAYS
TUES-SAT:
10AM-5PM
SUN: 12-6PM

DONATIONS NEEDED!
CALL OR VISIT: (317) 908-8635
8236 S. Madison Ave., Indianapolis, IN 46227
3530 S. Keystone (Behind Denny's)
LIGHTLY USED OR NEW CLOTHING, FURNITURE, HOUSEHOLD ITEMS, AND MISC. DONATIONS NEEDED. PLEASE CALL OR VISIT US AT OUR TWO LOCATIONS!
www.HumbleImpressions.com
Like us on Facebook • Check us out on Craigslist!

The **Southside Times**

To place your ad in the Southside Times
Call 300-8782

Garage Sale

Indianapolis

Yard Sale, 2229 St. Peter Street, Indianapolis, 46203. Thur 4/14 - Sat 4/16. 9 a.m.-6 p.m. Lots of goodies.

COMMUNITY SALE. Waters Edge subdivision, between Thompson and Edgewood on 5 Points Rd. Rain or shine. Fri 5/13, 7a.m.-6p.m. Sat 5/14, 7a.m.-5p.m.

Garage Sale, 2665 Foxbriar Pl, Foxbriar subdivision at Arlington and Troy. Friday April 15th 7 a.m.-5 p.m. Large selection of items, clothing, small appliances, furniture, some tools.

Garage sale. 2428 Rutgers Rd, Indpls. Tools & misc. household items. Sat. 4/16, 9 a.m. to 5 p.m.

McFarland Farms, Perilla Ct., Friday 4/15 & Sat 4/16, 8 a.m. to 3 p.m. Children's clothes, toys, and furniture.

Greenwood

Yard Sale - 990 Golden Pond Court, Greenwood. 8 a.m. Saturday April 16th.

4-Color Advertising for YOUR AD

Take Advantage of the Graphic Design skills of our in-house staff! Advertise Today!
Call 317-300-8782
Southside Times

DRIVERS WANTED

DRIVERS WANTED

Perry Township Schools Transportation School Bus Drivers Needed
Immediate Training Opportunities
No Experience Necessary
Drivers start at \$16.97 per hour
Apply at 1319 W. Edgewood Ave. or Call Vickie Mitchell @ 789-6225
Please apply online at WWW.PERRYSCHOOLS.ORG

EVENT

COMMUNITY BLOCK PARTY

Southview Wesleyan Church
4700 Shelbyville Road
Indianapolis, IN 46237-1911
(317) 783-0404
revrm19@sbcglobal.net
Date: Saturday, April 30th
Time: 11:00 AM - 1:30 PM
Details: Just a great time to have fun together! Free Food, Karaoke, Bounce House, Ladder ball, Horseshoes, Bubbles, Sidewalk Chalk, and Other Games!

CONSTRUCTION • GARAGE DOOR

CONCRETE
CONSTRUCTIONDRIVEWAYS, PATIOS, WALKS,
POWER WASHING, AND
CONCRETE STAININGNO WORK TOO SMALL
FREE ESTIMATES • INS.
Residential & Commercial
T. Jenkins

CELL 750-7428

GARAGE DOORS
by John WalkeSALES • SERVICE
INSTALLATION
\$285 1/2HP + 2 REMOTES
INSTALLED COMPLETEBROKEN SPRINGS
STARTING AT \$130
INSTALLED

317.670.8037

IT'S CLASSIFIED!

To advertise a line ad, please fill out this form.
Include your name, address,
phone number, dates you wish your ad to run
and credit card information and mail to:

The Southside Times

7670 US 31 S. Indianapolis, IN 46227

Or Call: (317) 300-8782 to place your ad!

Line Classified Ads are \$11.00 for the first 4 lines
and each additional line is \$1.00 per line.

(NOTE: 1 line is around 28 characters, spaces or
punctuation. All caps changes the word count).

Deadline for submissions are Tuesdays, 5pm.

#1 AD CONTENT

#2 AD CONTENT

CONSTRUCTION

BOB'S CONSTRUCTION

LOCAL COMPANY

- 30 YEARS -

Claims Specialists

Hail Damage

"THREE EASY STEPS"

1. Call Bob's Construction for hail damage inspection.
2. Call your insurance agent to file a claim.
3. Call Bob Clements to meet with your agent at site.

FREE INSPECTIONS
FREE ESTIMATES

Roofing, Siding, Gutters, Windows, Decks,
Fencing, Painting, Drywall, Concrete, Electrical
& Plumbing, Heating & Air Repairs Welcome

317-388-8885

www.bobsconstructionindy.com

Full licensed, bonded, and insured. We are available
24 hours a day and 7 days a week for emergency response.

BBB **Angie's list**

Puzzles & Answers – See Page 22

Answers to HOOSIER HODGEPODGE: Gear: COOLER,
LANTERN, MATCHES, ROPE, SLEEPING BAG, TENT; Synonyms:
ATTRACTIVE, GORGEOUS, LOVELY, PRETTY, STUNNING; States:
GEORGIA, MARYLAND, NEW YORK, VIRGINIA; Guards: ELLIS,
HILL, STUCKEY; Squares: FOUNTAIN, LOCKERBIE; Native: JAMES
DEAN

Q&A – See Page 21

1.C 2.B 3.C 4.D 5.A

HAULING

JONES HAULING

Honest
Family Man

10% Senior
Citizens Discount

WE TOX DROP & RECYCLE

• HAULING •

TRASH, BRUSH, PROPERTY CLEAN-OUTS, GARAGE & SHED DEMOS
Landscaping, Mulch, Topsoil, Stone & Hand-Spread if needed

FREE ESTIMATES

Call AJ (317) 781-0674 God Bless

HAULING

FRED & SONS HAULING

HAULING

Junk Removal • Brush Piles • Property
Cleanouts • Yard Waste Removal Demolition
of Garages, Sheds, Fences,
Decks and Swingsets

Emergency or Scheduled Services

317-626-5973

Puzzles & Answers – See Page 22

O	R	E	L	S	E	A	D	S	N	I	L	S		
C	A	N	O	E	S	C	O	N	S	U	M	E	S	
T	H	E	B	E	S	T	H	I	N	G	S	I	N	
			O	R	E	O		P	U	G				
R	E	F				O	H	M	B	E	N	C	H	
A	R	I	A		S	T	E	E	R		T	U	N	A
W	A	L	N	U	T	A	R	I	D		M	O	W	
			L	I	F	E	A	R	E	F	R	E	E	
I	S	O		O	A	R	S		F	E	R	R	I	S
M	A	U	I		L	E	A	D	S		E	A	C	H
A	P	T	L	Y		A	Y	E				L	E	E
			L	A	N			A	S	H	Y			
P	L	U	S	T	A	X	O	F	C	O	U	R	S	E
A	S	S	A	S	S	I	N		A	L	L	U	R	E
D	D	A	Y		A	V	E		R	E	E	B	O	K

9	4	1	5	3	7	6	2	8
5	6	7	4	2	8	3	1	9
8	3	2	1	6	9	7	4	5
1	8	3	6	9	5	4	7	2
7	5	4	2	1	3	9	8	6
6	2	9	8	7	4	5	3	1
2	7	8	9	4	6	1	5	3
3	9	5	7	8	1	2	6	4
4	1	6	3	5	2	8	9	7

LANDSCAPE / LAWN SERVICE

Sunrise Landscape

Mowing, Landscaping,
Light Hauling,
Rental Cleanouts,
Garage Cleanouts,
Construction Clean-up,
Mulching
Gabe Beechler Owner
317-727-6516

Jeff's Lawn & Landscaping

"Lawns Done Right"

Mowing, Trimming,
Mulching, Aerating,
Light hauling, Shrub Trimming
Spring & Fall Cleaning
(317) 523-7921
Insured FREE estimates!

LANDSCAPE / LAWN SERVICE

YARD CLEANUP

◆ MOWING ◆ PRUNING
◆ BED SHAPING ◆ EDGING
◆ AERATING ◆ GUTTER CLEANING
◆ POWER WASHING ◆ BRUSH CUTTING
◆ BRUSH REMOVAL
• Now taking new customers
• Insured/Free Estimates • Commercial & Residential
RH Hunt Enterprise • (317) 538-1362

LANDSCAPE / LAWN SERVICE

Kenny Abers Landscaping

CALL FOR ALL YOUR LANDSCAPING NEEDS

- Tree & Shrub Removal and Installation
- Concrete Sidewalks, Patios & Driveways
- Top Soil Deliveries, Drainage Issues

Office: 889-8423 or Cell: 319-2617

Family Owned & Operated Since 1950

LANDSCAPE / LAWN SERVICE

GEORGE'S LAWN SERVICE

Family Owned & Operated Since 1990
Serving Indianapolis and Surrounding Areas • Commercial / Residential

317-359-2524

- Mowing
- Mulching
- Shrub/Tree Planting
- Shrub Trimming
- Sodding & Seeding
- Finish Grading
- Lawn Maintenance
- Spring & Fall Clean-up

LANDSCAPE / LAWN SERVICE

EARLY SPRING SALE

Lawn Aeration • Slice-Seeding
Mowing • Mulching
Fertilizing • Weed Control
1-6 Applications

Free Estimates • Senior Discount
Licensed & Insured

Call Mike 341-1717

LAWN CARE

GUTTER CLEANING

MOWING

CALL BRANDON
FREE ESTIMATES
317-798-9463

LANDSCAPE / LAWN SERVICE

Grant Key's email: keylawn@hotmail.com
LAWN SERVICE
FREE ESTIMATES
(317) 727-7999

Your KEY to Quality Service
Specializing in...

COMMERCIAL • RESIDENTIAL
HOA'S • CHURCHES

MOWING • LANDSCAPE MAINTENANCE • MULCHING
HEDGE TRIMMING • SNOW REMOVAL • SALTING/DEICING

MOWING FROM \$39

LANDSCAPE / LAWN SERVICE

Look Here!

- Mowing: weekly or bi-weekly
- Clean-up specialty
- Weed control & fertilizing
- Trimming shrubbery

Creekside
Lawn & Landscaping, LLC
A Full Service Company

(317) 821-1007

LANDSCAPE / LAWN SERVICE

Cragen's Lawn Service LLC

Proudly serving commercial and residential properties since 1998

Specializing in: Spring/Fall Clean-up • Professional Mowing • Landscape Design & Installation • Tree & Shrub Planting • Retaining Walls • Mulch Refreshing • Deep Core Aeration • Lawn Seeding • Hedge Trimming • Maintenance... and more!
For more special offers visit www.cragenlawn.green (317) 507-3767
Lawn Service

\$25 OFF MULCH DELIVERY & REFRESHING
\$25 OFF SPRING CLEANUP/HEDGE TRIMMING
One coupon per residence. One coupon per residence. New customers only.

FULLY INSURED • FREE ESTIMATES • WORRY FREE • PROFESSIONAL SERVICE

LANDSCAPE / LAWN SERVICE

IndyPR Lawncare
Indy's Lawncare Professionals™

Residential • Commercial
- Full Service Mowing -
- Free Estimates & Insured -
317.782.5855
indyprolawncare.com

Residential • Commercial
Free Estimates • Insured
Locally Owned since 1999

317-782-5855
Call US today!

As low as \$20 mow and trim

PLUMBING • TREE SERVICE

Larry Stokes Plumbing

Leaks, Water Heaters,
Remodel, Upgrades & Add-ons
NO JOB TOO SMALL

Licensed
Insured
Over 30
years experience

782-4776

Statewide Services

A full tree service.
Trash hauling: anything, anytime.
Garage clean-outs
Demo homes and garages
Full yard work
Specializing in tree care
Call Bill for free estimates:
(317)341-0239

REAL ESTATE

Serving YOUR NEEDS is their Priority
Jerry Rushton Hoosier Home Helpers

Assisting homeowners with preparing their home for sale. Working on homes and turning them around quickly. Homeowners incurs NO UP FRONT COSTS to do this work.
Plan4TheFuture.com
Call: (317) 909-3795

TREE REMOVAL

FRED & SONS HAULING
LAWNCARE AND TREE REMOVAL SERVICES

TREE REMOVAL

Emergency or Scheduled Services
317-626-5973

TREE SERVICE

Airbourne TREE SERVICE

24 HOUR EMERGENCY SERVICE

Tree/Stump/Limb Removal - Trimming - Shaping - Lot Clearing - Landscaping - Mulching - Shrub Work Firewood - Bucket Service - Insurance Claims

(317) 362-9064

FREE ESTIMATES & FULLY INSURED • Credit Cards Accepted

TREE SERVICE

Stewart's Tree Service
322-8367

- Lot Cleaning
- Stump Removal
- Landscaping
- Bucket Truck
- Tree Removal
- Topping
- Thinning
- Deadwooding
- Firewood

\$30 OFF
\$300 or more
1 coupon per customer

Free Estimates
www.stewartstreeservice.com

established 1980
Satisfaction Guaranteed!

ENJOY OUR
EMPLOYEE
PRICING
FOR A LIMITED TIME!

DAVID WEEKLEY HOMES
WORLD'S LARGEST

PARADE OF HOMES

APRIL 1 – 30, 2016

To celebrate 40 years of *Building Dreams, Enhancing Lives*, we're hosting the World's Largest Parade of Homes in our cities across the country!

From April 1 – 30, we invite you to visit any of our beautiful models or Showcase Homes in Indianapolis to see current innovations in design and get inspired with home décor ideas.

And, while you're delighting in our award-winning homes, be sure to register for a chance to win one of these exciting prizes:

GRAND PRIZE

\$2,000 ELECTRONICS PACKAGE

FIRST PRIZE

\$1,500 APPLIANCE PACKAGE

SECOND PRIZE

SMART WATCH

Big Brothers Big Sisters

Plus, just for registering, we'll donate \$5 to your local chapter of Big Brothers Big Sisters of America!

Learn how to receive Employee Pricing when you purchase your new home in the Indianapolis area by calling 800-748-6219!

DavidWeekleyHomes.com

See a David Weekley Homes Sales Consultant for complete details. Not valid with any other offer or previously written contracts. Visitors must register in person with a David Weekley Homes Sales Consultant in a participating city between April 1, 2016, and April 30, 2016, and will be entered into a drawing to win one of three prizes (participating cities: Atlanta, GA, Charleston, SC, Charlotte, NC, Chicago, IL, Dallas, TX, Denver, CO, Hilton Head, SC, Houston, TX, Indianapolis, IN, Jacksonville, FL, Minneapolis, MN, Orlando, FL, Panama City, FL, Phoenix, AZ, Raleigh, NC, Salt Lake City, UT, and San Antonio, TX). Only one registration or entry per family or couple. Employees of David Weekley Homes and their immediate family members are not eligible to win. Electronics and Appliance Packages and Smart Watch are awarded in the form of a Gift Card from Best Buy (or equivalent retailer, at Weekley's option). Drawings will be held May 11, 2016, and winners will be contacted by a David Weekley Homes Representative to make arrangements to receive Gift Cards. Cash will not be given in lieu of prizes. David Weekley Homes reserves the right to terminate program or change rules at any time. No purchase necessary to win. Employee Pricing (7% Home Discount) offer only valid for Homebuyers who purchase a David Weekley home in the Indianapolis area between February 19, 2016, and April 17, 2016. Maximum discount not to exceed \$35,000. Offer must be presented to Sales Consultant prior to the signing of the contract. David Weekley Homes reserves the right to terminate program or change rules at any time. Prices, plans, dimensions, features, specifications, materials or availability of homes or communities are subject to change without notice or obligation. Illustrations are artist's depictions only and may differ from completed improvements. Copyright © 2016 David Weekley Homes – All Rights Reserved. Indianapolis, IN (INDA75946)

