

The Southside Times


face to face
Southsiders answer the question, "Did you re-watch any movies or television shows you once thought were really good and realize it wasn't very good? Which one?" **Page 3**

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

FREE • Week of November 5-11, 2015

Serving the Southside Since 1928

ss-times.com

Special Veteran's Day Issue *Pages 6-7*

Strength of Spirit

Greenwood's Loren Minnix and Warrior's Hope offer support to veterans for 10 years and counting
Page 7

Election Results
Page 4


GREATER GREENWOOD CHAMBER
November New Members & Meeting Dates. **Page 4**

GOVERNMENT WATCHDOG


Beech Grove to hold special zoning hearing Nov. 16. **Page 9**

FOUNTAIN SQUARE / GARFIELD PARK *Page 13*

FRANKLIN TOWNSHIP *Page 13*


Check out Rosegate's Free Amenities!
Free Breakfast • Social Programs & Trips • Transportation Maintenance & Upkeep • Free Meal Delivery
Free Emergency Response System • Free Utilities • Free Wi-Fi Assistance with VA • LTC Insurance Claims Management

Be a part of the worry-free Rosegate experience! Tour today and we will have a sweet gift for you!

Rosegate

GARDEN HOMES & ASSISTED LIVING APARTMENTS

7525 Rosegate Dr.
Indianapolis, IN 46237

317-889-0100

ASCSeniorCare.com


STEP SMART CERTIFICATE

3.50%^{APY*}

YEAR
5

3.00%^{APY*}

YEAR
4

2.75%^{APY*}

YEAR
3

.85%^{APY*}

YEAR
2

.40%^{APY*}

YEAR
1

www.fcfcu.com/step-smart

317.916.7700

financial center
Your Indiana Credit Union

*APY=Annual Percentage Yield. Step Smart Certificate is a 60 month term with pre-set rates automatically increased every 12 month period. \$500 minimum opening balance. No early withdrawal penalty during 10 day grace period after each 12 month period. Rates current as of 10/1/15. Limited time offer.


Mills home at 944 Fry Road, Greenwood. Photo by Rick Hinton

Demise of Greenwood Mills home would be tragic

HAUNTS & JAUNTS

By Rick Hinton

Greenwood has its share of historical homes—all with a story to tell. Traveling west on Fry Road, between US 31 and 135, one such home is very easy to miss. Coming from the other direction, however, a motorist has the opportunity for a quick glance before they are past. The home sits back from the roadway nestled on a wooded hillside, and empty.

From all appearances it has been that way for some time. The home at 944 Fry Road may well have become the neighborhood “spook” house.

In the mid 1950s Ernie Mills, whose company sold cabinetry and Formica counter tops, decided he wanted a home with a ‘different’ slant. He contracted with architect Harry Cooper to build such a house. Mill’s master plan was to use the home not only as a residence, but also to display his company’s products. Mills and Cooper, heavily influenced by legendary builder Frank Lloyd Wright’s spin on living spaces, went to work. The home was finished in 1956 and the Mills family moved in.

Back in the 1950s Fry Road twisted through a country setting with US 31 and 135 just a glimmer of what would become in the future. Greenwood was a sleepy burg and far separated from big brother Indianapolis. The home that Cooler built—flat roof with overhanging eaves, floor to ceiling windows, cantilevered balcony, and fieldstone used to

layer not only the outside landscape but also incorporated into the interior—made the home blend into the hillside. Mills had his showcase!

Fast forward some 59 years and things are not looking good for the former Mills home. The roof is deteriorating, resulting in interior water damage. Soffits are rotted. The grounds are in severe need of maintenance. A lone light burns at night in an interior main room while security sensor lights on the back patio flash on with the winds beckoning. “No-Trespassing” signs are prominent.

While original owner Mills is long gone, builder Cooler is very much still with us. He states “the damage could still be repaired if it isn’t allowed to escalate.” However, it may very well be beyond that point.

For the second year the Mill’s home has appeared on Indiana Historic Landmark’s endangered homes. Never a good thing! Current owner, former Greenwood lawyer and current resident of Florida—Charles Gantz—has not listed the property for sale. What is he waiting for?

The demise of the Mills home would be a tragedy. It’s a slice of Greenwood history that could soon disappear into the fog of the past.


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.


THIS WEEK on the WEB


Improving Indy with Art

Judges and audience members will award \$10,000 on Nov. 12 to an idea for using art to strengthen community in Indianapolis at 5x5: Dream Indy. The event is the fourth of four 5x5 idea competitions this year, in which five finalists have five minutes and five slides each to pitch an idea.

ss-times.com/improving-indy-with-art

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
©2015. 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.

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 contact should call: (317) 300-8782 or email: sponsored@ss-times.com.


Nativity Students Predict the Future

The world celebrated Back to the Future Day on Wednesday, Oct. 21, the day in "Back to the Future II" to which Marty McFly traveled. In honor of that day, the members of Nativity Catholic School's Geek Out! Club predicted what life would be like if they traveled 30 years forward. See their predictions online!

ss-times.com/nativity-predicts-future

WRT resident calls for action

The CG school board set in motion a plan to construct a student activity center which would connect to the high school with no increase to taxpayers. Unfortunately there has been some resistance to the plan and a remonstrance group has been formed. Both sides (supporters and non-supporters) have 30 days to gather signatures from those who are a registered voter in Johnson County and live in White River Township OR property owners in White River Township. Learn at <http://supportcgstudents.com> or visit:

ss-times.com/center-grove-student-activity-center-letter


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

Visit us online at:
facebook.com/TheSouthsideTimes


Q: Did you re-watch any movies or television shows you once thought were really good and realize it wasn't very good? Which one?

"Nicolas Cage in The Lord of War. I actually sold my dad on watching this movie. I saw it before and I thought it was a great movie. As we were watching it together I realized how horrible it is. It was interesting that my dad sat through the whole movie just because he was trying to appease me. It was a horrible movie."


Derrick Craighead, works in Beech Grove

"Saved By The Bell. I grew up watching it daily. It was one of my favorite shows and then I watched it a couple of weeks ago and thought it was terrible. Terrible acting, terrible everything."


Lyndsay Pinion, of Franklin Township

"Christmas with the Kranks. The first time I watched it 'it's okay. It is funny.' The second time I watched it 'this is really a stupid movie.' They are stealing Christmas trees and she is trying to find a ham and fighting in a store for it. 'Why did I watch it the first time and why am I watching it again?' It was just a crazy movie and I can't believe I watched it twice."


Allen Overbeck of Perry Township

"I watched Gravity twice. Once I saw it on IMAX 3-D, and it was awesome. Then I went home and watched it on a television screen and it was not awesome anymore. It just didn't have the same effect without all the production."


Beth Carper of Beech Grove

Open til Mid Feb. '16


Fresh Apples
Fuji, Braeburn & More

Fresh Cider & Slush

Persimmon Pulp

Winter Squash

Pie Pumpkins

Edam Cheese

Adrian Orchard
784-0550 500 W. Epler 784-7783

HOURS:
Mon-Sat: 9-6
Sun: 12-6

Humble + Impressions
A Thrift Store Just for You

NOVEMBER 7
EVERYTHING 99¢

(*Excluding special marked items and furniture side at Keystone)

Thank you for all your love!

FURNITURE SHOWROOM
3530 S. KEYSTONE BEHIND DENNY'S


DONATIONS NEEDED, VOLUNTEERS NEEDED

2 Locations • We Accept Donations! **CLOSED MONDAYS**

8236 S. Madison Ave. Indianapolis, IN 46227 (317) 908-8635	3530 S. Keystone Ave. Indianapolis, IN 46227 (317) 908-8635	TUES-SAT: 10AM-5PM SUN: 1-6PM
--	---	---

www.HumbleImpressions.com
Like us on Facebook - See us on Craigslist!

9009 E. Southport Rd., Indianapolis, IN 46259

Own this 4BD/4BA estate with media rm, & sun rm overlooking 7.4 wooded acres boasting a tennis court, in-ground pool and pond. This is a unique home that won't last! BLC # 21378184

Contact:
Wanda Fabregas
Carpenter Realtors
(317) 213-0189
wandaFabregas.callcarpenter.com


Wanda Fabregas
Your Neighborhood Realtor

Carpenter Realtors
SOLD


GREATER GREENWOOD CHAMBER

Greater Greenwood Chamber of Commerce New Members

4 Green Solutions, Inc.
432 S. Emerson Ave., Suite 210
Greenwood, IN 46143
(317) 497-0965

BioLife Plasma Services
1138 N. Emerson Ave.
Greenwood, IN 46143
(701) 885-1900

Honey Creek Tackle
2380 N. State Rd. 135
Bargersville, IN 46106
(317) 422-0102

Jantizelndy
432 S. Emerson Ave., Suite 210
Greenwood, IN 46143
317-497-0965

Piece Mobile Medicine, PC
941 E. 86th St., Suite 109
Indianapolis, IN 46240
(317) 288-9385

Rees Restoration
3599 Pine Knoll Court
Greenwood, IN 46143
(317) 777-4669

Restore Old Town Greenwood Inc.
370 N. Valley Lane
Greenwood, IN 46142
(317) 889-3252

The Meat Shop of Greenwood
954 M+N. State Rd. 135, Suite B
Greenwood, IN 46142
(317) 851-9429

uPaint Pottery Studio
3113 W. Smith Valley Rd., Suite D
Greenwood, IN 46142
(317) 893-5700

November Chamber Meetings and Events

5 - Greater Greenwood Chamber of Commerce (Magnolia Springs Southpointe Grand Opening Ribbon Cutting); Nov. 5, 4 - 7 p.m., 4926 Sir Banton Way, Indianapolis, IN 46237. For more information, call (317) 665-0565.

10 - Greater Greenwood Chamber of Commerce (November Business Matters Luncheon); Nov. 10, 11:30 a.m. - 1 p.m., Dye's Walk Country Club, 2080 S. State Rd. 135, Greenwood. For more information, call (317) 888-4856.

19 - Greater Greenwood Chamber of Commerce (Engagement in Public Service Workshop); Nov. 19, 8:30 a.m. - 4 p.m., Ivy Tech Franklin Campus, 2205 McClain Dr., Franklin. For more information, call (317) 738-8264.

greenwoodchamber.com


ELECTION RESULTS 2015

Unopposed candidates not listed.

Indianapolis Mayor
Joe Hogsett (D)

Indianapolis City County Council District 16
Jeff Miller (R)

Indianapolis City County Council District 18
Susie Cordie (R)

Indianapolis City County Council District 20
Jason Holliday (R)

Indianapolis City County Council District 21
Frank Mascari (D)

Indianapolis City County Council District 23
Scott A. Kreider (R)

Indianapolis City County Council District 25
Aaron Freeman (R)

Southport Mayor
Russell McClure (I)

Beech Grove Mayor
Dennis Buckley (D)

Beech Grove Clerk-Treasurer
Dan McMillan (D)

Beech Grove City Council At-Large
William (Buddy) Templin (D)
James Brooks (D)

Beech Grove City Council District 1
Elizabeth Lamping (D)

Beech Grove City Council District 2
Edward Bell (D)

Beech Grove City Council District 3
Chris Duffer (R)

Beech Grove City Council District 4
Kevin Day (R)

Beech Grove City Council District 5
David Harrison (D)

Greenwood Council At-Large
Brent Corey (R)
Mike Campbell (R)
Chuck Landon (R)

Greenwood City Council District 3
Bruce Armstrong (R)

Greenwood City Council District 4
Ronald Bates (R)

Greenwood's Hannah Adkins joins UF's White Coat Ceremony

Hannah Adkins, of Greenwood, was among 64 other students at The University of Findlay who recently received a crisp white lab coat at the School of Pharmacy's White Coat Ceremony. The ceremony signifies the students' entrance into the third year of the six-year program, which is the first year of professional courses in the School of Pharmacy. The University of Findlay is in Northwest Ohio. For more information, visit findlay.edu.

OUR VIEW

Thanks to you
our brave warriors

As the election dust continues to settle in our communities and across the nation, let's not forget to take time to recognize our brave men and women who have fought and served in the name of our great nation.

Regardless of your politics or which side of the aisle you find yourself on, there's no arguing the commitment of our veterans who have sacrificed so much to serve our freedom.

"Thanks for all that you
have given, veterans..."

This Veterans Day, Nov. 11, we challenge ourselves and our readers to show our sincere thanks and gratitude to the veterans of our armed forces. Whether they have served in the Air Force, Army, Coast Guard, Marines, National Guard or Navy, we give thanks. Regardless of when you served, we give thanks.

In this issue we feature Warrior's Hope on the cover, specifically Loren Minnix along with a dedicated group of volunteers who help give hope to veterans in their time of need. Whether they just returned home or served 70 years ago in WWII, these warriors have defended our constitution and our country, placing their own wellbeing in the background. We applaud Warrior's Hope in its 10 years of successful support groups.

Thanks for all that you have given, veterans – your strength gives us strength.

Be safe and be well, veterans of the Southside and everywhere.

BELIEVE IT!

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

In Illinois, it is illegal to hang "obstructions" from the rear view mirror, including fuzzy dice, air fresheners, GPS units, etc.

-dumblaws.com


BACKSHOP

Another election
in the books

Congratulations to all of the winners on Tuesday. While we have no experience in political campaigns – although, one of us did work for a former mayor – we know it is a tough process. It is our hope that where there were hotly contested races, the healing process can begin and politics will yield to doing what's right for the taxpayers. The big loser of course was the Marion County Republican Party, which lost the mayor's office as well as several city council seats. The county GOP needs to do some serious soul searching. Gone are the days of great Marion County Republican leadership under the likes of Richard Lugar, Bill Hudnut and Steve Goldsmith. With a Democratic-controlled city council (we do have faith in Frank Mascari) and Hogsett in the mayor's office, we're not sure what to think of Indy's future.

We're sure you've heard recently the predicted blather from IRS Commissioner John Koskinen referring to audit levels of individual taxpayers being at the lowest level

since 2004. Being a good liberal, the solution, he says, is more funding. This coming from the guy who leads a corrupt organization – the targeting of conservative organizations for additional scrutiny; Lois Lerner's lost-then-found e-mails, and accusations of obstruction against Koskinen regarding the investigation into said targeting of conservative organizations. By the way, Koskinen, if you want more money, how about getting Obama's favorite race pimp, Al Sharpton, to pay some of the millions of dollars he owes taxpayers? It amazes us Koskinen still has his job, but, then, this is 2015 America, so he'll likely not only get a pass, but a raise, too. But, the only thing more incompetent than the IRS is the republican majority in the house, that can't accomplish anything other than passing increased vacation time for its members.


Brian Kelly and Rick Myers are co-owners of Times-Leader Publications, LLC (parent company of The Southside Times). Write them at news@ss-times.com.

QUOTE OF THE WEEK

"Honor to the soldier and sailor everywhere, who bravely bears his country's cause. Honor, also, to the citizen who cares for his brother in the field and serves, as he best can, the same cause."

~ Abraham Lincoln

HUMOR


Top ten signs that
summer has ended

By Torry Stiles

10. The neighbor kid stopped pestering you to buy Little League candy and is now trying to sell you school fundraiser cheese balls.
9. Your neighbor with the tarp-covered RV in his driveway is again lamenting that he never got the chance to take the tarp off the RV and go somewhere.
8. There's a run on jumper cables at the store.
7. You spotted your first reindeer sweater.
6. That one creepily cheery person in the office is celebrating the return of the 24/7 Christmas radio station.
5. Pumpkin-flavored everything.
4. Eating gazpacho soup sounds even sillier than usual.
3. The cat is happy on the window sill and the dog barely goes past the porch.
2. The local apple orchard is advertising fresh-picked produce that just happens to come in boxes made in Guatemala.
1. The stores are dressing up for another Star Wars Christmas.

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.

Special Veteran's Day Issue Pages 6-7

November 11, 2015


SPECIAL SECTION
published by Times Leader
Publications, LLC

The
Southside Times


Hollie Shoellhorn and Phillip Sinnett. Photo by Nicole Davis

New VFW post forms to serve the Greenwood, Bargersville, Whiteland and Center Grove areas

FEATURE

By Nicole Davis

Hollie Shoellhorn joined the National Guard at 17, wanting a bigger experience than her small town of Monticello, Ind. could provide. She finished basic training just two weeks before 9/11. She began serving at Camp Atterbury in 2003, and served one tour in Afghanistan from '06-'07. It was when her husband, Britton, was going to deploy that she joined the Veterans of Foreign Wars Post in Greenwood.

"When he was gone, they became my support system," Hollie says. "The people at Greenwood VFW were really supportive. They saw me on my best days but also saw me on my worst. They have so many great things and people just need to realize what they can do for veterans and their families."

Seeing how much the VFW has helped her through the years, she says she and other veterans and active military saw a need for a post near the Center Grove area. The post is for all veterans of any age, but specifically focused on attracting younger veterans who might shy away from joining because of the stigma of the VFW being for an older generation.

"We need to bring more people in," Hollie says. "If you can't bring people in, the organization itself will fail. We need to get the new vets to see what we have to offer and get them excited about what we can do to help out our brothers and sisters."

Hollie serves as the post's commander. Indiana has not formed a new VFW post in more than 30 years. The post would serve Greenwood, Bargersville, Whiteland and Center Grove areas.

"We just moved here to Bargersville and didn't know anyone until we met Holly and Britton," says Phillip Sinnett, who has served in the army since 2006. "We made friends and felt we made a good choice in joining. It's been great times. We get together, laugh, help each other out. That is what the VFW is all about."

The Post is temporarily located out of 2688 Longleaf Dr. Greenwood. It currently consists of a veteran's gym, family movie lounge, combat videogame loft, family kitchen, and camaraderie canteen. These facilities are available Thursday-Sunday from 1 - 10 p.m.

A meeting was held on Oct. 12 where Hollie says they should reach enough members to finish the charter application. To file for the charter, they have to have 25 new members and 10 transfers. Upon approval, the state commander will install the VFW post on a date to be determined by Governor Mike Pence.

Hollie says they are currently fundraising to save enough to build a permanent location. For more information, call the post at (317) 762-VFW1 (8391), email hoosiervfw@gmail.com, or visit hoosiervfw.altervista.org/.

FEATURE

Overpasses for America hosts food drive for vets

Overpasses For America Indiana is staging a food drive and donation event at the Tractor Supply store, 1460 S. US 31 on Nov. 7, 10 a.m. until 2 p.m. They are helping our Local Indiana Veterans (AVAF) in replenishing supplies for the upcoming cold season and beyond. The list of needed items are none perishable foods, Gently used clothing, shampoo, toothpaste, gloves and hats.

BEECH GROVE Barber Shop

Beech Grove Barber Shop salutes our veterans and thanks you for your service. Our 5 barbers, with an average of 20 years experience in the same location, will serve you in a kid friendly environment.

1865 Churchman Avenue
in Beech Grove (behind Walgreens)
(317) 787-3576

We salute you with a
FREE OIL CHANGE
Weds, November 11, 2015

To all our active and retired military members: thank you. On Veterans Day, we're providing free basic oil changes for you and the spouses of those currently deployed.


meineke
Drive a little smarter.

3150 South Madison Ave.
Indpls, IN 46227
(317) 787-0989 • www.meinekeindy.com


510 E. Southport Road, Indpls, IN
(317) 782-8080

"We support our
veterans and troops!"

Strength of Spirit

By Nicole Davis

How can you talk to someone when they haven't experienced the hardships you've faced? When you know they won't understand? Loren Minnix said this is something he has seen with too many veterans that he has worked with throughout the years. They don't seek help because they don't feel anyone will understand.

When he founded Warrior's Hope 10 years ago, the goal was straightforward: offer hope to all military veterans, our warriors, who have returned home and are struggling to integrate back into life as they knew it.

"Many just felt lost when they returned," Minnix said. "Many have struggled in combat areas or have returned and their families are unstable. They needed some assistance, not to give up. They needed some hope for the future. If we lose hope, we're pretty helpless aren't we? That's what we do is try to reestablish hope. We thought that could be communicated through scriptural processes."

Minnix served in the Marine Corps from 1961-65. He spent an extended period time in the far east in 1962 and '63 because his relief battalion was caught up in Cuba at the time.

"I saw a lot of things that were so out of bounds in the morality of life that I had been raised by," he said. "When I got out of the military, I just hitchhiked back and forth across the country. I couldn't settle down for a long time. My relationship with Jesus Christ changed me completely. I quit chasing the wrong things and started chasing the right things."

He came home went to college, got married and raised a family. He earned a degree in interpersonal communication, taking a lot of courses in counseling and ministerial approaches to counseling. Being a veteran himself, his interest was always to work with veterans. It's what he's always done, in addition to his profession as a plumbing contractor.

On Aug. 5, 2005, Warrior's Hope held its first meeting. Minnix said for the first year,

they tried to develop a retreat program, but it wasn't a popular idea then. So he shifted his focus on helping veterans with Post Traumatic Stress Disorder (PTSD).

"PTSD is not terribly uncommon after battle or after unusual trauma enters our life, but when it begins to impact our thought process or our motions, that's when it becomes a disorder," Minnix said. "One of the things I hear is, 'When will I get my life back? When will I be back to normal? This is normal for you. What you're experiencing would be normal for anyone that has been through


Loren Minnix is pictured in Afghanistan in 2002, when he was contracted as a plumber to get the water turned on at the U.S. embassy. Submitted Photo

what you've been through. However, how do you handle it? How do you cope with it?"

Based at 430 N. Madison Ave., Suite 2 in Greenwood, a group at Warrior's Hope meets every Tuesday night.

"We people are made up of three things: mind, body and spirit," said Judd Green, board member, of Greenwood, who has done tours in Vietnam and Iraq. "What war does is damage your spirit. That's what this group does is deal with healing your spirit and that's what's most important."

Minnix said another goal when beginning the organization was to train facilitators who could manage the peer support groups, and there are at least seven Warrior's Hope groups that currently meet.

"I joined a couple of months ago," said Freddy Clow, of Greenwood, who served in the Navy from 1952-56. "It's more than I expected as far as biblical work and that makes

Greenwood's Loren Minnix and Warrior's Hope offer support to veterans for 10 years and counting

me feel a lot better. We have one member that's began to unload. I haven't done much but it makes me feel a little better."

Minnix said his reward comes when he has people telling him they wish they had started earlier. Now they don't want to miss a meeting. They say they've had major struggles, but now that's over.

"I walked in here two years ago and found a family. It's the comradery that we have here," said Jack Brown, of Perry Township, who served in the Army from 1967-87. "That's why this group is helping me. They all made me feel at home. We harass each other but when it comes down to the fight we're all brothers and sisters. My wife sees a change in me."

Establishing a trusting relationship is of first and foremost importance. Minnix said many people will come to meetings for six months to a year before they decide to open up. But when they do, he says they get a newfound freedom for releasing something they've internalized for so long.

"I had a guy say I was in this lived hatred. All of a sudden it's gone," he said. "I didn't make that happen. But over the time and talking to the group, they come to the realization that either it wasn't

worth it, or the problem is (them). That's what we try to do is get people to feel their emotions are caused by their own way of thinking. I can't make you mad if you don't want to be mad."

Now retired, Minnix keeps busy through Warrior's Hope and offering aid to veterans in other ways. He does emergency crisis counseling, helping people on the verge of suicide, divorce or other mental distress. He said he would love to find a young person with his same passion to groom into the next president of Warrior's Hope, though that will take time. For now, his time is spent encouraging veterans who think there is no one else who can understand their struggles to attend a meeting, because there are others like them.

"The human spirit is amazing what it can endure if it's treated properly," he said.


Above and On the Cover: Loren Minnix at Warrior's Hope, Greenwood. Photos by Nicole Davis

Warrior's Hope, Inc.
430 N. Madison Ave., Suite 2
Greenwood, IN 46142
(317) 883-9331
warriorshope.com

Southside News Quiz

How well do you know your Southside community?
Test your current event knowledge each week with a little Q&A!


1 Which Madison Avenue, Perry Township, business celebrated its 2nd anniversary on Nov. 1?

- A. Beck Service Center
- B. Humble Impressions, Inc.
- C. Closet Space Toys
- D. Carole's Fitness


2 Greenwood Veterans of Foreign Wars Post 5864 will participate in the annual _____ drive on Nov. 7. One hundred percent of the money collected goes into the Post's Relief Fund which helps veterans, their families and children; homeless veterans; veterans needing gas, groceries, utility bills paid, etc. Call the post at (317) 888-2488 for more information.

- A. Poppy
- B. Candy
- C. Soda
- D. Business


3 Winchester Village Elementary students took the Bully Prevention Pledge, decorating the building and writing messages on how to stop a bully. What color did they decorate the school in, which represents the Bully Prevention campaign?

- A. Blue
- B. Orange
- C. Pink
- D. Black


4 Which Southside eatery which serves ice-cold treats closed for the season on Oct. 31? They will reopen in the spring.

- A. Ella's Frozen Yogurt
- B. Pinocchio's Italian Ice Cream
- C. Mrs. Curls
- D. Orange Leaf


5 Beech Grove City School administration participated in its annual costume contest in the spirit of Halloween. Who won as Mary Poppins?

- A. Elizabeth Walters, Beech Grove High School principal
- B. Danniella Reynolds, administrative assistant
- C. Melody Stevens, Community Relations director
- D. Kelly Meier, Hornet Enrichment Academy director

Answers found on page 19


Photo by Nicole Davis

Courtney Henderson:

Beech Grove paramedic continues to seek new skills, knowledge and experience

BEHIND the BADGE

Too often people get caught up in their own routine, never venturing out to learn new things. That's what Courtney Hendricks, a Danville resident, says she wanted to avoid when she decided to change her career path and become a paramedic. She was hired, as a civilian, full-time to the Beech Grove Fire Department in June of 2014.

"I like learning things from new people and seeing other sides," Hendricks said. "I'm very blessed, very privileged for (BGFD) to have considered me as a candidate. I'll be here awhile. It's like a huge family. They treat me like a little sister; they pick on me but at the same time I know they will keep me safe and they're here to help me. And there's so much knowledge in this fire department."

Hendricks spent 19 years as a phlebotomist, a person trained to draw blood for clinical or medical testing, donation or research. She switched her field two years ago. She continues to work for Hendricks Regional Health as a paramedic in the Emergency Room and a phlebotomist in the laboratory.

Since the career transition, Hendricks said there's never a day that she doesn't feel like going into work. Every day is different, providing an opportunity for continued learning.

"Everyone's emergency is different and everyone deserves to be treated like family, with respect," she said. "We knew that before. But we definitely realize here that this is their fear, their pain. This is their moment. You have to consider that and respect it. It makes you appreciate what you have."

What was your inspiration to become a paramedic?

I always wanted to be a scientist, watching nature shows on TV. For 19 years I was a phlebotomist and changed two years ago to

do EMS. For the citizens to trust you, a complete stranger, to come in and take care of them, that's pretty good. I always wanted to be in EMS. Phlebotomy was fun. I learned a lot. It was my base, but I wanted to do more and learn more. I think being in emergency medicine has definitely taught me a lot and I'm still learning.

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

Seeing my children being proud of me. For mom to do something for 20 years and then completely changing everything, and them saying 'mom, we're really proud of you.'

What aspect of the job do you find most challenging?

When you know you have a patient that is not doing well and you see the family hurt. You empathize and sympathize. It's your community, your family.

What do you enjoy doing in your off-time?

Spending time with my kids. They're older now, 8, 18 and 19. We can hang out, go to the movies, cook together.

What are your future goals, professionally or personally?

To continue to keep up with the current education. Professionally I would consider being a flight medic, a critical care paramedic.

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

I'd still be in phlebotomy, which isn't a bad gig.

Compiled by Nicole Davis

GOVERNMENT WATCHDOG


BEECH GROVE CITY COUNCIL

Meeting, Nov. 2

■ **What happened?** Ordinance 26 was passed on second and third readings.

■ **What it means:** Ordinance 26 states the city's desire to adopt a storm water standards manual. This would allow Beech Grove to enforce standards that fit Beech Grove, so new construction wouldn't need to get approval from Indianapolis like they do currently. The manual establishes procedures for treatment of storm water and penalties for not adhering to the standards.

■ **What's next?** The ordinance will go into effect.

■ **What happened?** Ordinance 27 was introduced and passed on first reading. A zoning hearing was proposed to the council.

■ **What it means:** Ordinance 27 would authorize the city to make temporary loans to meet current running expenses to be used for the general fund, police and fire pension funds. Zoning: KLC Realty is asking for a rezoning of .54 acres in the Franklin Township district to be zoned for a liquor store.

■ **What's next?** Ordinance 27 will go through second and third readings at the December meeting. A special zoning hearing will be held on Nov. 16, 7 p.m. at the council chambers.

Compiled by Nicole Davis

UIndy team wins Celadon student case competition

A student team from the University of Indianapolis claimed top honors and a \$1,000 prize in the 2015 Celadon Case Study Competition, an annual event that challenges college students to tackle real issues facing the transportation and logistics industry.

UIndy freshmen Chris McKeown and Nicholas Williams and sophomores Casey Brock and Tyler Johnson pulled off a surprise win in an 11-team field that included squads from IUPUI, Franklin College, and Ball State, Butler and Indiana State universities.

Celadon Trucking organizes the competition each year to give students an opportunity to network with upper management and explore internship and full-time employment opportunities with the company. The teams in this year's competition were given background information Oct. 8 on a reality-based case involving supplier relationships. The following morning, they received a tour of the Celadon campus and a chance to talk with management about the case. On Saturday, Oct. 10, they returned and made their presentations to a judging panel of industry professionals, who assessed each entry in terms of professionalism, visual presentation, overall content and responses to the judges' questions.


Toni Lin establishes practice with Orthopedic Specialists


Toni E. Lin, MD, has joined Franciscan Physician Network Orthopedic Specialists. She joins Daniel K. Williams, MD; Kenneth S. Pherson, MD; James W. Strickland, MD; and Cara V. Van Weeldan, PA, whose offices are located at 5255 E. Stop 11 Rd., Suite 300, Indianapolis. Dr. Lin, who specializes in hand and upper extremity surgery, most recently practiced in the Indianapolis area and held a clinical appointment with the Indiana University School of Medicine. An Indianapolis resident, Dr. Lin is a candidate member of the American Society for Surgery of the Hand, American Association for Hand Surgery and the American Academy of Orthopaedic Surgeons. To schedule an appointment, call (317) 528-4723.

Perry Township Kiwanis inducts Aaron Frith

The Kiwanis Club of Perry Township has inducted Aaron Frith into its membership. Frith is a financial coach at Primerica financial services company. A native of Whiteland, Ind., Frith graduated from Whiteland Community High School and from Cincinnati Christian University. He and his wife, Heather, have two children.

The Kiwanis Club of Perry Township meets at the IHOP restaurant, 7521 U.S. 31 South, Thursdays at 7 a.m. Contact Dr. Jeff Udrasols, president, at (317) 888-4405 for more information about the club, or visit kiwanisperrytownship.org or its Facebook, Twitter and LinkedIn pages.


Aaron Frith (center) is inducted into the Kiwanis Club of Perry Township by sponsor and President-elect Les Branham (left) and by President Jeff Udrasols.


Above, left: Dr. Paul A. Kaiser, Superintendent; BGHS Principal Lizz Walters; Kelley Deahl, BGCS Food Service Manager; Dr. Tom Keeley, Assistant Superintendent; and Paul Kendall, Chartwells District Manager. Right: Students and staff in the cafe during the lunch after opening.


BGHS celebrates cafeteria grand re-opening

Beech Grove High School opened its new state-of-the-art Balance Kitchen Café on Oct. 26. The Balance Kitchen Café will support the health and wellness goals of the district by promoting wholesome food that tastes delicious, is presented well and appeals to the unique appetites of students. Full menus will be literally in the hands of students and parents this fall through Nutrislice, an exclusive partner of Chartwells K12. Nutrislice works with Chartwells K12's proprietary and FDA-approved Webtrition menu planning program to make Beech Grove City School District menus available online through smartphones, email and the web with recipe descriptions, original photos, and nutrition & allergy information.

Southport newspaper named Hoosier Star winner

The Southport High School newspaper, The Journal, was named a Hoosier Star winner at the Indiana High School Press Association state convention at Franklin College last Friday. The award recognizes last year's publication as one of the top four large-school newspapers in the state. Pictured are representatives of this year's Journal staff with the award at the state convention at Franklin College last Friday. From left, Mike Klopfenstein (advisor), Leah Newhouse, Jazlynn Stone, Riley Childers, Andrew Tapp, Destiny Bryant.


Halloween costume parade brings smiles to Nativity students

It was an exciting day for Nativity Catholic School kindergarten and first grade students as they transformed themselves into witches, werewolves, superheroes and various other creatures. Led by their costumed teachers, they paraded through the classrooms of the older grades and received candy and lots of compliments on their costumes. It was a fun time for everyone.

First grade teacher, Mrs. Jennifer Dixon, gets ready to lead her class to through the school hallways.


Roncalli students walk for tuition assistance

Roncalli High School held its annual Walkathon fundraiser on Oct. 29. More than 1,300 students, faculty, staff and volunteers participated in the three-mile walk, which raised over \$91,000. Walkathon is Roncalli's only all school fundraiser with 100 percent of the proceeds benefitting needs-based tuition assistance. This year's walkathon theme was New Kids on the Walk, submitted by Roncalli senior Jamie Curtis. From that theme, senior Max van Dongen designed the t-shirt worn by all participants.


Roncalli High School students enjoy some October sunshine as they walk to raise money for tuition assistance.

Nativity brings out Halloween spirits

Nativity Catholic Church's WOW (Women of the Word) group sponsored an evening of spooky Halloween trunk-or-treating fun for parish and community kids and families. The event attracted a lot of creative decorating that included cars decorated in themes such as Star Wars, Fancy Nancy and Teenage Mutant Ninja Turtles. A parade, costume judging, trunk-or-treating, trunk decoration judging, games, crafts, and cookie decorating highlighted the evening. Attendees have already started planning creations for next year's event.

Kendra Eldridge and her first-grader, Luke, matched their costumes to their Star Wars inspired trunk.


Title Student Ambassadors at Lutheran High School

At Lutheran High School, students are encouraged to take on leadership roles. One of the opportunities to lead is by becoming a Student Ambassador. Some of the jobs that Ambassadors do include welcoming prospective students and families at Preview Nights, hosting students during shadow days, and assisting in "Saints-4A-Day" programs where Association Schools come to learn more about LHS. They are often the first face new families see and they are instrumental in helping to develop relationships that last a lifetime among new students. Meet the Ambassadors at Lutheran High School's Preview Night on Nov. 11, 6:30 pm.

Southsiders, send your news and events to: news@ss-times.com

Southport's Dr. Mendez talks to U.S. congress

Dr. Mendez, principal of Southport Elementary, was one of seven educators from around the country asked to go to Washington D.C. recently to inform members of congress about the important role grant funding plays in school and school district innovation. Principal Mendez was asked to be one of the representatives because of the outstanding achievements of Southport Elementary. Dr. Mendez also met with the US Department of Education to tell the story of Southport Elementary as well as provide input on how the US Department of Education can better serve schools around the country. Secretary Arne Duncan was present for the beginning of the meeting.


Principal Mendez and Arne Duncan the Secretary of Education.

Runners qualify for Semi-State

The Beech Grove High School Boys' Cross Country team had two runners qualify for the Carmel Semi-State meet on Oct. 24, Conner Kelley and Vilis Vuskalns. While neither runner advanced to the state meet, they both recorded best times for the semi-state course. Pictured are Athletic Director Matt English, Boys Cross Country Coach Oskar Vuskalns, Conner Kelley and Vilis Vuskalns during a recognition for their accomplishments during the final BGHS home football game.


1. Jenna Wray and Chase Brown, juniors, bake cookies for Beech Grove students after they return from their volunteer work. 2. Brooke Roe, Kaitlyn Campbell, Jake Summers and Azizah Muhaimin prepare flower beds in Sarah T. Bolton Park. 3. Elizabeth Lapadat rakes leaves along 10th Avenue in Beech Grove. 4. Gavin Ideman, Isaiah Hurrell and David Ramsey rake leaves along 10th Avenue in Beech Grove. 5. Veronica Chavez and Sthefany Cervantes, sophomores, write letters to soldiers. 6. Tristin Moyer, sophomore, and Walker Spurlock, senior, make blankets.

Photos by Nicole Davis

Raking it in

Beech Grove students spend time volunteering for the third Community Service Day

By Nicole Davis

Beech Grove students spent Oct. 30 raking leaves, fixing up flower beds, making blankets for the homeless, writing letters to soldiers and helping the community in any way possible for the school's fall community service day.

"This is the third time," said Tara Miller, community service teacher. "Each time it gets better. The students are more aware. The teachers are more aware... They really understand the logistics now and it's really about helping, giving back to the community. Everyone is starting to see how they're helping."

The approximately 900 students had the opportunity to choose which task they wanted to volunteer for. Some chose to stay in the school; others braved the chilly weather to work

outside or went to nonprofits such as Servant's Heart. Some groups of students spent the day raking leaves of yards of Beech Grove residents, leaving notes to tell them who did it and why. Ten people called in with requests for volunteer assistance, and Miller said they hope to continue to grow that number. After all, this day is to help them.

"They trimmed the shrubbery, they're restacking the stone wall that was falling down," said Michael Hendrix, pastor at Beech Grove United Methodist Church. "They cleaned the inside of the sanctuary, wiped down all of the pews, vacuumed and cleaned a couple of restaurants on the first floor. It was a big help to us. We've been renovating the building, so it was pretty dirty in there... It's really nice to see young students doing something for the community."

Students returned to school by one o'clock, which gave teachers a chance to debrief them about the day's activities. Students compiled a video of their day's accomplishments so they can all see the combined impact they had. Watch the video at: youtube.com/embed/MAkiY5Fog6s.

"The teachers get an opportunity to give them some insight, a new perspective," Miller said. "While we try so hard as teachers to give them that new perspective, sometimes they can be very tunnel-visioned and not understanding what's going on right outside of their doors. That's definitely a change. They're becoming highly aware of what's surrounding them. Now they know these resources that are in place for them, their family and friends."

Roncalli Salutes Our Indiana All-State Choir Members


Front Row: Natalie Stigall, Kaitlyn Keigley, Mary Schneider
Second Row: Micah Attai, Connor Cleary

Five Roncalli High School students were selected to participate in the Indiana All-State Choir. Micah Attai, Connor Cleary, Kaitlyn Keigley, Mary Schneider and Natalie Stigall were chosen after auditioning on September 1, 2015 and will join students from all around the state. The All-State Choir performs in Fort Wayne in January 2016.

Congratulations to these outstanding singers and
Joey Newton, Roncalli's Choral Director.


Take a closer look. Open House - November 5, 2015
from 6-8 p.m. RONCALLI.ORG

BG students participate in Brian's Tricycle Race

Several Beech Grove High School students participated in Brian's Tricycle Race to raise money for the School for the Blind on Oct. 4. The students were sponsored by the Beech Grove Lions' Club.

*From left, Michele Jennings, Olivia Malone,
Breanna Courtney and Jenna Stauffer*


Marching Hornets place second

The Beech Grove High School Marching Hornets competed at the Whiteland Invitational on Oct. 24 and placed second overall. The Marching Hornets have had an exceptional season and say they are looking forward to finishing their season strong.


Kayla Young organizes Homecroft Socktober

Homecroft Elementary recently participated in a Socktober Sock Drive that collected socks for homeless families in the Indianapolis area this winter. Inspired by Kid President, Homecroft fifth grader, Kayla Young, organized the event so that Homecroft students and staff could participate. She contacted the Holy Name Transitional House and constructed a plan to collect sock donations for them to distribute to homeless families in the community this winter. Kayla also created posters, flyers, announcements, and even a "SockMonster" donation display to promote Socktober. By the end of the week, she hopes to have collected hundreds of pairs of brand new children's, men's, and women's socks.


Upcoming Fountain Square/Garfield Park Events

5x5 Idea Competition: Dream Indy • Presented by Big Car and other sponsors, 5x5 is an art-based competition in which teams compete to turn their dreams for improving the city into reality. Five teams will present their dream to make Indianapolis a better place and a panel of judges and the audience will choose a winning team which will receive \$10,000 for the winning project. Free food, cash bar, and music. | When: Nov. 12, 6:30 - 8:30 p.m. | Where: near Garfield Park at the Tube Factory artspace, 1125 Cruft St., Indianapolis. | Info: RSVP by Nov. 11 at 5x5indy.org

Tonic Ball 14 • Four bands/musicians will be chosen and this year's concert will celebrate the music of Bruce Springsteen, Pink Floyd, Tina Turner and Beck at four Fountain Square music venues – Radio Radio, The Fountain Theatre, White Rabbit Cabaret and The Hi-Fi. Proceeds will go to Second Helpings. | When: Nov. 20. | Where: Four Fountain Square music venues – Radio Radio, The Fountain Theatre, White Rabbit Cabaret and The Hi-Fi. | Buy tickets at LUNA music, 5202 N. College Avenue. | Info: (317) 283 5862

Trivia Tuesdays and Thursdays • Free to play. Win cash. | When: Nov. 3, 5, 10, 12, 17, 19, and 23 starting at 7 p.m. No reservations after 6:30 p.m. | Where: Red Lion Grog House, 1043 Virginia Ave., #6, Indianapolis. | Info: Visit redliongroghouse.com.

Art exhibition: Electric Light -- Fluorescent and Neon in Contemporary Art Practice • When: Nov. 7 to 18. Opening reception Nov. 7, 2 to 4 p.m. | Where: Main Gallery at the Garfield Park Arts Center, 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-7135.

Herb Society: Holiday Workshop at the Garfield Park Conservatory • Presented by the Central Indiana Herb Society. Participants of this event will be able to make holiday gifts using herbs from the garden. For adults. | When: Nov. 7, 10 to 11 a.m. | Where: Garfield Park Conservatory, 2505 Conservatory Dr. | Cost: \$5. Payment will be collected by instructor. | Info: Registration required. Call (317) 327-PARK or visit garfieldgardensconservatory.org.

English Country Dancing • All dances taught. Singles and families welcome. No partner is needed. | When: Nov. 12, 6:30-8:30 p.m.

| Where: Garfield Park Arts Center July events at 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-7135.

Friday Night Swing Dance • Lesson and Dance is \$12 and dance only is \$10. All ages are welcome. | When: Nov. 13 Beginning Dance Lesson with Naptown Stomp is from 7:30 p.m. – 8:30 p.m. Entertainment by "Indianapolis Jazz Orchestra" is from 8:30 p.m. – 11:30 p.m. | Where: Fountain Square Theatre, 1105 Prospect St. | Info: Visit fountainssquareindy.com.


Early Morning Meditation • Instructor-led meditation and breathing exercises will be conducted in the tropical Conservatory. Adults. | When: Nov. 14, 8:30-9:30 a.m. | Where: Garfield Park Conservatory, 2505 Conservatory Dr. | Cost: \$5. | Registration Required. | Info: (317) 327-PARK or visit garfieldgardensconservatory.org.

Vintage Movie Night Saturday • Diary of a Sergeant (1945). \$5 at the door. \$1 concessions available. | When: Nov. 14, 7 p.m. | Where: Garfield Park Arts Center July events at 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-7135.

Fall Holiday Concert Series • Each month the Garfield Park Arts Center features a themed concert as part of its Fall music program. The concerts will last around 90 minutes. Free of charge and open to all ages. | When: Nov. 18, 7 - 8:30 p.m. | Where: Garfield Park Arts Center, 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-7135.

Autumn Art Fair • Eighth annual art fair will feature more than 40 local artists presenting handcrafted and original works and family-friendly entertainment. Free entry and free parking. | When: Nov. 21, 10 a.m. - 5 p.m. and Nov. 22, 11 a.m. – 4 p.m. | Where: Garfield Park Arts Center, 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-7135.

Fall Session Performance of the Irish Arts Academy • Students will show off what they have learned in traditional Irish music, song, dance, and language. During Autumn Art Fair. Free for all ages. | When: Nov. 22, 2 - 3 p.m. | Where: Garfield Park Arts Center, 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-PARK.


STOP

**AFTER YOUR LATE NIGHT
DOWNTOWN INDY
Breakfast Steak & Eggs Only \$10.25**

Peppy's Grill • Daily Specials

1004 Virginia Ave.
Fountain Square

Open 24 Hours
7 Days a Week **(317) 637-1158** Only


Bovaconti Jewelers

Small Store, Big Savings in Trendy Fountain Square

Diamonds • Jewelry • Custom Design

Repair Work • Independent Jeweler • Quality for Less

Check our **ESTATE JEWELRY** selection at a fraction of retail price.

WE BUY GOLD! MARKET PRICES PAID!

We want your broken, unwanted scrap jewelry, diamonds, sterling silver, gold and silver coins.

Bovaconti Jewelers • 1042 Virginia Ave. (317) 636-4055

M-F, 10am-6pm; Sat, 10am-4pm; Closed Sunday

Jaria's Italian Restaurant

SERVING HOMEMADE ITALIAN FOOD SINCE 1933

DINNER:	LUNCH:
Tues - Thurs: 5pm - 9:30pm	Tues - Fri: 11am - 1:30pm
Friday: 5pm - 10pm	Call ahead for carry-out!
Saturday: 4:30pm - 10pm	Closed Sunday & Monday

317 S. College Ave., Indpls, IN • (317) 638-7706

The fourth generation family members are keeping the tradition alive today!

FRANKLIN TOWNSHIP


IMCU contributes \$850 to Franklin Township Education Foundation

Indiana Members Credit Union (IMCU) recently presented a check for \$850 to the Franklin Township Education Foundation, which supports Franklin Township Schools, as part of an ongoing school spirit debit card program. The partnership allows Franklin Township School District supporters the opportunity to show its school spirit and support the foundation by signing up for a Franklin Township Education Foundation debit card. Ryan Kellum, Business Development Officer for IMCU, presented the check to Mr. Gene Bell, President of the Franklin Township Education Foundation, on Thursday, October 1, 2015. The card is available for issue to members at the IMCU Stop 11 Branch, 5940 E. Stop 11 Rd., as well as IMCU's other 23 Central Indiana locations. The IMCU Franklin Township Education Foundation debit card is free to members. Every time the card is used Franklin Township Education Foundation benefits.

From left, Mr. Gene Bell, President, Franklin Township Education Foundation, Ryan Kellum, Business Development Officer, IMCU.

WHEATLEY'S

FISH FRY
Fridays

INDY'S LARGEST CONTINUES EVERY FRIDAY!

wheatleysfishfry.com

DOWNTOWN WANNAMAKER

Call 862-6622

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

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

Laundry Land & TAN

Open Daily
7am-11pm


• Coin Laundry • Drop-Off Service

• Tanning • Tanning Supplies

Thompson Commons

5502 E. Thompson Rd.

Indianapolis, IN 46237

(317) 788-0044 • Fax (317) 788-8535


To advertise, call today!
(317) 300-8782

OBITUARIES

Donald Bryson Boyd


Donald Bryson Boyd, 101, of Greenwood, died on Oct. 28, 2015. He was born on Aug. 8, 1914 in Los Angeles, Calif. to the late James and Eva (Grace) Boyd. He was a member of Central Christian Church, Robinson-Ragsdale, and American Legion Post 133. Survivors include his daughters, Beverly Colgan and Marjorie Boyd. He was preceded in death by his wife, Wilma and sisters, Juanita Quick and Dorothy Fabain. Funeral service was Oct. 30 at Central Christian Church, 701 N. Delaware St., Indianapolis. Arrangements are entrusted to G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis. Donald will be laid to rest at Crown Hill Cemetery. Memorial contributions may be made to Abiding Memorial Fund, Central Christian Church.

Charles William "Bill" Carey

Charles William "Bill" Carey, 81, Indianapolis, died on Oct. 27, 2015. He was born on April 27, 1934 in Indianapolis to the late Edwin F. and Dortha Carey where he grew up on the family farm and promoted the Carey Ranch Rodeo for 25 years. A 1956 graduate of Purdue University, he was a member of Alpha Gamma Rho Fraternity. Bill was a Livestock Dealer and Real Estate Broker. Survivors include his wife of 60 years, Elizabeth (Williams) Carey; two daughters, Ann Marie Carey and Elizabeth Carey Franke; grandchildren, Stephanie Franke and Stephen Franke; nieces, Deborah Hunt, Sandy Carey Carter and in-laws, Rose Marie Perkins, N. Frank Williams, Thomas G. Williams, Helen Straubinger, John R. Williams and James M. Williams. He was preceded in death by his siblings, Barbara Carey Hunt and Richard Carey. Celebration of Life was Oct. 31 at Friedens United Church of Christ. He will be laid to rest privately at Mt. Pleasant Cemetery. Arrangements are by G.H. Herrmann Greenwood Funeral Home. Memorial contributions may be made to Friedens United Church of Christ Memorial Fund.

Lois J. Christian

Lois J. Christian, 78, of Indianapolis, died on Nov. 1, 2015. The daughter of Charles and Nolia Patterson Underwood, Lois was born Sept. 21, 1937 in Marion. She was a 1955 graduate of Mississinewa High School. Lois is survived by son, Michael (Mary Jo) Christian; daughters, Cindy (Edwin) Aurs and Vicki (James) Hamilton; grandchildren, Sean Wallace, Emily and Olivia Christian; great-grandchildren, Vaughn, Reign and Declan Wallace. In addition to her parents, she was preceded in death by her husband, Lawrence D. Christian. Services are Nov. 7, 11 a.m. at Forest Lawn Funeral Home, 1977 S. State Rd. 135, Greenwood, where friends may call from 10 a.m. to service time. Entombment is at Forest Lawn Memory Gardens, Greenwood. Contributions may be made to the American Heart Association.

**Ruth Y. Fikes**

Ruth Y. Fikes, 58, of Indianapolis, died on Oct. 26, 2015. She was born on June 22, 1957 in Columbus, Ind. She was a member of the Fellowship of Christ Baptist Church of Beech Grove. She was a caregiver as a LPN for 36 years and enjoyed the outdoors. Survivors include her husband, Rickey

Fikes; three children, Brad (Mandy) Brown, Rickey (Miranda) Fikes, Travis Fikes; six grandchildren; her sister, Lois Pierce; three brothers, Tim, Mike and Paul Edwards. She was preceded in death by her brother, Tom Edwards. Visitation was Oct. 30 at G. H. Herrmann Greenwood Funeral, 1605 S. State Rd. 135, Greenwood with the service following. Burial is at The Gardens at Olive Branch Cemetery and Mausoleum Park.

Joseph Stephan Guella

Joseph Stephan Guella, of Greenwood, died on Oct. 27, 2015. He was born on July 28, 1925 in Johnstown, Penn. to Enricho Guella and Julia Guella. He was a member of US Navy veteran of WW II. Survivors include four daughters, Donna Old (Harold Jr), Nancy Makransky (Ed), Susan Leblang (Joseph) and Mary Thovson (Ervin); 11 grandchildren; 24 great-grandchildren and two great-great-grandchildren. Memorial Service will Nov. 7, 10 a.m. at Mt. Auburn United Methodist Church, 3100 W. Stones Crossing Rd., Greenwood. He will be laid to rest following the service at The Gardens at Olive Branch Cemetery with military honors. Arrangements are entrusted to G. H. Herrmann Greenwood Funeral Home at The Gardens at Olive Branch. Memorial contributions may be made to Mt Auburn UMC-Youth Ministry Program or World War II Memorial, Trust for the National Mall, 1300 Pennsylvania Ave., NW, Suite 370, Washington, DC 20004.

James Stanley Guzier

James Stanley Guzier, age 72, of Indianapolis, died on Friday, Oct. 30, 2015. He was born July 29, 1943 to the late Gus and Livi (Abney) Guzier in Indianapolis. James served honorably in the National Guard for seven years and enjoyed working as a carpenter building garages. In his free time he loved to Karaoke. He is survived by his daughter Kimberly Gusman (Douglas); siblings, Edward Guzier and Carolyn Baldwin; four grandchildren; and several nieces and one nephew. He was preceded in death by his parents and a sister, Katherine Masner. Funeral services were held Nov. 4 in Lauck and Veldhof Funeral & Cremation Services. Cremation took place following the service.

**Norma Huber**

Norma Huber, 92, Indianapolis, died on Oct. 28, 2015. Born on Feb. 22, 1923 to the late Howard and Bettie Wren, she was a member of Garfield Park United Church of Christ and retired from L.S. Ayres. Survivors include her son Jerry and daughter in law, Sharon; granddaughters, Diane Crays (Mike) and Kim Cook (Tom); great-grandsons, Daniel (Sarah), Austin, Chas and Casey; sister, LaVerne Culpepper and several nieces and nephews. She was preceded in death by her husband of 48 years, Fred C. Huber; sisters, Thelma Solomon and Catherine Magerkurth. Visitation was Nov. 1 at G.H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis. The funeral service was Nov. 2 at the funeral home. Burial is at Calvary Cemetery. Memorial contributions may be made to Alzheimer's Association.

Richard (Rick) L. Lattimore

Richard (Rick) L. Lattimore, 42, died on Oct. 26, 2015. He was the husband of Robin (Johnson) Lattimore and father of Emma Lattimore (16). They were married for 20 years. He was born in Beech Grove to Larry Lattimore and Vivian (Harlan) Noggle. He graduated from Southport High School in 1991 and from Indiana University in 1995 with a Bachelor of Science in Public and Environmental Affairs. Rick had a heart of gold and enjoyed spending time with his family fishing, hiking, and enjoying other outdoor activities. He is survived by his wife, Robin; his daughter Emma; his mother, Vivian (Jon); his brother, Paul (Tania); and several nieces and nephews. He was preceded in death by his father, Larry. The funeral service was Oct. 31 at Singleton Community Mortuary and Memorial Center, 7602 Madison Ave., Indianapolis. Visitation was Oct. 30 at Singleton Community Mortuary and Memorial Center.

Carol Maxine (Bennett) Gordon Nauer

Carol Maxine (Bennett) Gordon Nauer, 86, of Indianapolis, died on Nov. 1, 2015. She was born on Feb. 17, 1929 in Bloomington to Virgil Bennett, Sr. and Dorothy Bennett. She was a member of OES and enjoyed bowling Carol was a dedicated sports fan and had Hoosier hysteria, especially for the Colts and Pacers. Carol is survived by her daughters, Pamela Gordon, Danae (Duane) Harter, Sheila (John) England and Donna (Joe) Timms; 11 grandchildren; 11 great-grandchildren; sister, Nancy Grubb; sisters-in-law, Margaret Bennett and Judy Bennett. She was preceded in death by husbands, Thomas U. Gordon and Albert W. Nauer; son, Stephen Gordon; grandchildren, Amanda, Chelsea and Corrinne; brothers, Virgil Bennett, Jr., Ted Bennett, and Victor Bennett; and sisters, Geraldine Shuler and Dorothy "Lomeda" Houchin. Visitation is Nov. 5, 4 - 8 p.m. at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis. A funeral service will be Nov. 6, 1 p.m. at the funeral home. Carol will be laid to rest in Lincoln Memory Gardens Cemetery. Memorial contributions may be made to the American Heart Association.

Goldie Caroline (Dyer) Payton

Goldie Caroline (Dyer) Payton, 71, of Beech Grove, died on Thursday, Oct. 29. She was the daughter of Landon and Goldie (Dyer) Payton. Goldie loved spending her time at the casinos, doing scratch offs, and cooking. She was a member at Southwood Baptist Church. Goldie is survived by her loving husband, Bert Jr.; children, Bert C. III (Renee) Payton, Johnny Payton, Jeffrey (Lori) Payton, Debra (Kevin) Lamping; 18 grandchildren; 16 great-grandchildren; and sisters, Ruth Schalk and Joyce Jackson. She was preceded in death by son, Ronald Payton; and 10 siblings. Visitation was Nov. 2. A funeral service was Nov. 3. Burial followed at Forrest Lawn Cemetery, Greenwood. Memorial contributions may be made to Indianapolis Cancer Center at St. Francis, 8111 S Emerson Ave., Indianapolis, IN 46237.

**Marjorie J Sanders**

Marjorie J Sanders, 95, of Indianapolis, died on Oct. 5, 2015. Marjorie was born July 30, 1920 in Indianapolis, the daughter of Raymond and Marie (Miller) Morris. She graduated from Arsenal Tech High School in 1938 and was employed with William H Block Co (now Macy's) for 30 years. She was executive secretary for her entire career and retired in 1986. Marjorie was a member of the Faith United Church of Christ, a 50-year member of Order of the Eastern Star Chapter #364, an active member in the national Phi Beta Psi Sorority and a Life Member of Theta Tau the Indianapolis Chapter. Marjorie was an Indiana native and lived on the Eastside of the city for 58 years. She was the family historian reciting names, dates and places with computer-like accuracy. Marjorie is survived by her son, Steven Sanders (wife, Mary); and granddaughter, Meghan Sanders. Marjorie was preceded in death by her husband, Gene Sanders; daughter, Sharon Rose Sanders; her son, Gary Sanders; and sister, Rosemary Fleenor. A Memorial Service will be Nov 6, 11 a.m. at Faith United Church of Christ, 4040 E. Thompson Rd., Indianapolis, with Pastor Kurt Walker officiating. The family will receive friends immediately following the memorial service. Memorial contributions may be made to Phi Beta Psi Sorority, 3701 W. Heath Dr., Muncie, IN 47304. Arrangements have been entrusted to G.H. Herrmann Madison Avenue Funeral Home.

Mary kay (Hughes) Silverman

Mary kay (Hughes) Silverman, 80, of Indianapolis, died on Oct. 27, 2015. She is survived by siblings, Alice (Roger) Glover, Brian (Jody) Hughes, Susan Arnold; daughter, Jann (Mike) Greenberg, granddaughter, Sarah Greenberg, Parklnad, FL. There will be no public services. Arrangements entrusted to G H Herrmann Madison Avenue Funeral Home.

Kent W. Simmerman

Kent W. Simmerman, 73, of Indianapolis, died on Oct. 26, 2015. He was born on April 30, 1942 in Indianapolis to the late Donald William and Edythe Genevieve Simmerman. Kent is survived by his wife, Shirley A. Lukens; daughter, Karen (Sean) Hodge; son, Kurt (Lisa) Simmerman; stepchildren, Dan, Scott and David Lukens and Lynette McIntosh; two grandchildren, Marcel Simmerman and Shelby Hodge; and 18 step-grandchildren and great-grandchildren; brother, Paul (Jackie) Simmerman; and sister, Lynn (Jack) Dennis. A memorial service was Oct. 29 at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis. Memorial contributions may be made to Fuller Center for Housing, P.O. Box 241136, Indianapolis, IN 46224.

Donald O. Stafford

Donald O. Stafford, 89, Indianapolis died Oct. 29, 2015. He was born to the late Harry and Juanita French (Stafford) Lovinger July 5, 1926 at Indianapolis. He married Marjorie M. (Iverson) Stafford on June 13, 1947 at Indianapolis. She preceded him in passing on Oct. 7, 2006. He was a member of the Calvary Tabernacle, serving as Sunday School Superintendent for 42 years and was also a board member. He was also involved in the Boy Scouts of America having been a recipient of the Silver Beaver Award and was Institutional Representative of Troop 122 of T-Sun-Gani District. Donald was employed for 41 years with Indianapolis Power and Light Company, retiring in 1988 as an electrical engineer. Donald is survived by sons, Daniel Stafford, Donald (Cheryl) Stafford, Rev. Doug (Lori)

In Loving Memory

Stafford; daughter, Kathy (Rev. Nathaniel) Urshan; 10 grandchildren and 13 great-grandchildren. He was preceded in passing by his sister Doris Hassell. Service was Nov. 2 in Calvary Tabernacle, 902 Fletcher Ave. Indianapolis. Interment is at Memorial Park Cemetery. Memorial contributions have been suggested to Calvary Christian School, 3639 Keystone Ave., Indianapolis, IN 46227.

Margie Lorraine Thacker

Margie Lorraine Thacker, 68, of Indianapolis, died Oct. 30, 2015. The daughter of Fred E. and Nora W. Seall Thacker, Margie was born Feb. 21, 1947 in Indianapolis. She retired from Greenwood Middle School in 2013 as a special education aide. Margie enjoyed cooking, crafts and ceramics and working on her family genealogy. Margie is survived by her sister, Florence Gunderman and her brother, Richard Thacker; several nieces and nephews and great-nieces and nephews. In addition to her parents, she was preceded in death by brothers, Robert, Donald and Raymond Thacker. Graveside services were Nov. 3 at Forest Lawn Memory Gardens, 1977 S. State Rd. 135, Greenwood. Forest Lawn Funeral Home is assisting with arrangements.


Zena Yarbro Thompson

Zena Yarbro Thompson, 89, of Indianapolis, died on Saturday, Sept. 26, 2015. She was born on July 9, 1926 to the late Rufus Wheat Yarbro and Virgie Pafford Grindstaff Yarbro in Murfreesboro, Tenn. Survivors include her children, Emily S. Miles, Joyce K. Hafer, Pamela M. Monnig, Donna J. Nylander (Doug), Linda G. Catron (Rich) and Mark E. Thompson (Barb); and many grandchildren and great-grandchildren. She was preceded in death by her parents and son, Raymond S. Thompson, and granddaughter, Kabrina K. Hafer. A memorial service will be held Nov. 7, 3 p.m. in Lauck & Veldhof Funeral & Cremation Services. Visitation will be from 1 to 3 p.m. prior to the service. Inurnment is at Mt. Pleasant Cemetery, Greenwood.


Emily Ann Winn

Emily Ann Winn, 63, of Greenwood, died Oct. 27, 2015. She was born Aug. 10, 1952 in Kokomo, Ind. to the late Kermit and Catherine (Barnhart) Pell. She is survived by her husband, John Winn; children, Ian (Beth) Winn and Catherine Winn; grandchildren, Matthew Winn and Kaden Kord; sisters, Wanda McQuiston, Sondra Haynes, and Karen (Karl) Thompson. Emily worked for the Indiana Donor Network for about 15 years and prior she was a registered nurse for Wishard Hospital. Service was Oct. 31 at Simplicity Funeral & Cremation Care, 7520 Madison Ave., Indianapolis. Emily will be laid to rest in Crown Hill Cemetery. Memorial contributions may be made to the American Cancer Society.

Vealis Philip Vermillion

Vealis Philip Vermillion, 81, Indianapolis, died Oct. 29, 2015. He was born in Indianapolis on Dec. 31, 1933 to Raymond and Anna (Powell) Vermillion, who preceded him in death along with a brother Raymond Vermillion and daughter Debra. Phil was veteran of the United States Navy and National Guard and had work in sales for Insurance Companies. Survivors include his wife of 50 years, Lois

lone (Weintraut) Vermillion; daughters, Brenda and Debbie; Mike Mutter; brothers, Robert and Eddie Vermillion; five grandchildren; several great-grandchildren and one great-great-grandchild. There is no calling or services at this time. A Military Graveside service will be held at a later date at Crown Hill Cemetery. Arrangements are entrusted to Fountain Square Mortuary.

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.

AROUND TOWN

Greenwood mall accepting entries for kids contest

The Candy Cane Cottage Competition at Greenwood Park Mall is now accepting entries. The festive contest will benefit Kid's Peace Foster Care and Family Services, an Indianapolis organization that champions every child's right to a safe, permanent and nurturing home. Families and children 12 and under are invited to let their imaginations run wild to create a completely edible gingerbread house, then submit their creation to the Greenwood Park Mall management office now through Monday, Nov. 23. On Nov. 24, 12 finalists will be selected based on overall appearance and originality. Judges will also be looking for consistency of theme, so don't hold back with the use of candy canes and peppermint sweets. The public can view the finalists' creations in the Von Maur/JCPenney Court, and vote for their favorite entry starting Nov. 25. The top three People's Choice winners will be selected on Dec. 23, and will receive a Simon Gift-card* valued at up to \$300. All finalists will also receive a free Santa Photo Experience package, courtesy of The Noerr Programs. Visit Guest Services for an official copy of the rules and regulations and an entry form. All entries must be submitted with a completed entry form to the Greenwood Park Mall management office, Monday through Friday between 9 a.m. and 5 p.m. The deadline to enter is Nov. 23, 2015.

Hospital volunteers to pack 40,000 healthy meals

Franciscan St. Francis Health is partnering with Pack Away Hunger to pack nutritious meals for thousands of hungry children throughout south-central Indiana and Haiti. Volunteers will gather at the hospital's Education and Support Services Center at 421 N. Emerson Ave., Greenwood, on Nov. 7, 9 a.m. with the goal of assembling and packaging 40,000 meals. Pack Away Hunger (formerly Kids Against Hunger) will provide the equipment and food supplies.


STEPPING BEFORE THE STUFFING GOBBLE GALLOP 5K


THANKSGIVING DAY: Thu, Nov 26

Join the Hendricks Regional Health YMCA for our 4th Annual Thanksgiving Day 5K, where the whole family can participate in this run or walk event, and strollers will be allowed! Start time at 8 am. Shirts guaranteed through November 16th.

Visit: <https://secure.getmeregistered.com/GobbleGallop>

ALL PROCEEDS WILL BENEFIT OUR ANNUAL CAMPAIGN


INDIANAPOLIS
ICE HOUSE
BAR-B-GRILL

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

2352 S. WEST ST.

WWW.INDYICEHOUSE.COM - 317.788.7075

AROUND TOWN


Weidman receives 50 Year Award from Beech Grove Lodge

Past Grand Master George A. Ingles recently assisted Worshipful Master Glenn W. Schmidt in awarding Past Master George C. Weidman with his 50 Year Award as a 50 Year Past Master of Beech Grove Lodge no. 694. W.B. George C. Weidman was present when President Harry S Truman visited Beech Grove Lodge No. 694.

NUTRITION

By Chef Wendell Fowler

In 16th century Naples, classic pizza was created. Plagiarized by American food cartels, pizza isn't bad eaten in moderation. But really, who eats the pie in moderation? Because it gives us fleeting feel-good, it's the go-to food when we're down, inebriated, too busy, stoned or stressed. Pizza lovers can eat more than 15 slices a month. About one in five kids eat pizza on a given day. Pizza triggers your pleasure centers; instant feel-good in an angry, stress-filled world.

Original pizzas in no way resemble today's unoriginal Americanized versions that protest from the weight of extra cheese on and in the crust, Ranch, BBQ beast, hamburger, the kitchen sink and gooey, addictive cheese. Cocktail weenies imbedded in the crust are a sure sign the worlds circling the drain. My Italian WISH TV co-host remarked on air that American pizza fails miserably.

It's the ultimate convenience food. But does convenience has a cost? The LA Times recently reported cheese is as addictive as drugs and linked to obesity and heart disease. There are about 4-5 ounces of cheese on an average 14-inch pizza. The NIH rec-

ommends 1.5 oz. and reinforces cheese is bad for your health. To worsen things, white flour spikes glucose (diabetes) and causes inflammation, the silent killer. The challenge: most consumers don't realize how many fat calories are in each slice. Combine that with a couple beers and watch your belly bloat.

All this in view of a recent WISH TV broadcast highlighting a scientific study proclaiming processed meats like pepperoni, sausage, and bacon are the cancerous equivalent of smoking. I know this'll not prevent you from eating pizza, but I hope it gives you pause to reflect on your health and happiness.

Suggesting folks change their diet is akin to asking them to change their religion. It's just most folks don't have will-power. If you're going to continue your 'habit', eating a salad or vegetable dish along with your pizza will limit the number of slices you inhale. The take-home: Enjoy the classic wisely in moderation. Don't order extra cheese and put more veggie on it rather than processed meats. You are defi-

nately worth it! Awaken to the possibilities of reaching your highest potential.

Don't kill the messenger. You can still enjoy pizza with restraint, but add a dark leafy-green salad with lots of veggies, sans Ranch dressing, and then explore new toppings.


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


Renaissance Electronic Services presents \$50,000 playground contribution

Renaissance Electronic Services (RES) presented a \$50,000 check on Oct. 29 to Southport Mayor Jesse Tes-truth for improvements to the city park to accommodate children with disabilities. The check was presented at the Southport Park Board meeting. Playground improvements will include: Wheelchair accessible merry-go-round; a wheelchair swing, a 5-point harness swing, and possibly a hammock swing; a poured rubber surface that will surround the swings and merry-go-round so that it is wheelchair accessible; ramps from the parking lot to make it ADA compliant; multiple wheelchair-compatible picnic tables; and one additional piece of sensory/balance equipment. RES, an Indiana-based company in national dental industry services, recently announced that it will renovate the former Gerdt Furniture store in Southport to house its sixth location. The expansion will bring 150 new jobs to the area.

AROUND TOWN


Southside Times' contest winner stops by the office

Tracy Zimmermann and Bruno stopped by The Southside Times' office on Nov. 1 to pick up the prize for winning first place in our Creepy Cats and Halloween Hounds Photo Contest 2015.

AROUND TOWN

BG Chamber hosts small business workshops

The Greater Beech Grove Chamber of Commerce is helping small businesses grow their presence online with a Let's Put Beech Grove on the Map workshop, which will feature a lesson about optimizing online presence though search engine maps. The free workshops will be hosted on the following dates at the Beech Grove Public Library, 1102 Main St.: Nov. 13, 10:30-11:45 a.m.; Nov. 13, 12-1:15 p.m.; Dec. 4, 10:30-11:45 a.m.; and Dec. 4, 12-1:15 p.m. Registration is required to attend the free workshops. Visit beechgrovechamber.org to register. Visit gybo.com/business to see if a business is on Google Maps.

Hunger Inc. and Southport Meijer partner for hunger relief

Hunger Inc. has joined forces with the Meijer Simply Give food pantry donation program this holiday season to help fill that void for local families. Hunger Inc. will benefit from donation cards purchased at the Southport Meijer store Nov. 1 through Jan. 2. When customers at the Southport Meijer purchase a \$10 pantry donation card, it will be given to Hunger Inc. and the Southport Meijer store will match every donation. As an added bonus Southport Meijer will double the match of the \$10 pantry donation card from Nov. 13 and Nov. 14.

IMCU contributes \$2,025 to Center Grove High School

Indiana Members Credit Union (IMCU) recently presented a check for \$2,025 to Center Grove Schools as part of an ongoing school spirit debit card program. The partnership allows Center Grove fans the opportunity to show their school spirit and support the athletic program by signing up for a Center Grove Trojans themed debit card. Misty Faulkner, IMCU's Center Grove Branch Manager, presented the check to Jon Zwitt, Center Grove High School Athletic Director, at the boys varsity football game on Oct. 9.

The card is available for issue to members at the IMCU Center Grove Branch, 1604 S. State Rd. 135, as well as IMCU's other 23 Central Indiana locations

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

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

6 American Idols


4 White River Animals

5 Geist Boats

3 Thanksgiving Dishes

2 Butler Colors

1 Historical Railroad


Across

1. Looks at a target at Pop Guns
5. Natural rope fiber
9. ___ Harris Bank
12. WXIN weather radar image
13. Miami County township named after a Great Lake
14. Like some wool jackets
16. Fashion designer born in Ft. Wayne (2 wds.)
18. In the lead at Hinkle Fieldhouse
19. Firestone tire type
20. Gets along peacefully
22. New Mexico art community
24. Kind of code
25. Inner Path yoga position
28. Subject of discussion
31. Johnson County pound sound
34. Quickly, in Anthem memos
35. Big Red Liquors Mexican beer
36. Mavericks on a Bankers Life Fieldhouse scoreboard
37. Bengals on a Lucas Oil Stadium scoreboard
38. This puzzle's theme
39. Post-ER place at St. Vincent Hospital
40. Blind Pig beer barrel
41. Catches sight of
42. Sneaky look-see
43. Clowes Hall sold-out letters
44. Panoramic view from the top of Chase Tower
45. Effect's mate
46. 18-wheeler on I-65
47. Inside shot at IU Health
49. Sensible
54. Eiteljorg Museum tribes
58. Mix-up
59. Ex-U.S. Senator born in Terre Haute (2 wds.)
61. IPL units
62. Onion relative
63. In ___ of (replacing)
64. Bank that took over National City
65. A deadly sin
66. Make, as money

Down

1. Ind., for Indiana
2. Hip bones
3. Chris Wright weather word
4. Separated (2 wds.)
5. Welcoming word
6. Beech Grove HS pitcher's stat
7. Last category, usually
8. Mexican moolah
9. Greenwood Middle School spelling competitions
10. Moody's Butcher Shop buy
11. Indiana Grand Casino chances
14. IND waiter?
15. Hoosier Park jockey aid
17. Indiana State Fair ovine calls
21. Online mags
23. St. Joseph Catholic Chapel holy water basins
25. Deficiencies
26. Willow for wicker
27. Indy Five Star Dance moves
29. Elliptical path at Holcomb Observatory
30. Renaissance Faire weapon
31. Farewell in a Center Grove HS French class
32. Indy 500 and Brickyard 400, e.g.
33. Bluff Creek hole-in-one, most likely
35. Back up a loan
38. Cunning
42. Due, as a pending bill
45. Alternative to plastic
46. Falling out
48. Best Picture winner of 1976
49. Invitation letters
50. Soon, to James Whitcomb Riley
51. Tom's Barber Shop powder
52. Competent
53. Fifth Third Bank claim
55. Greek earth goddess (Var.)
56. Observer
57. Give the cold shoulder
60. Gun an IndyCar engine


Answers See Page 19

CALENDAR

BEECH GROVE

Book Sale • Friends Preview Night is Nov. 4. | When: Nov. 5 – 7, 10 a.m. – 5 p.m. | Where: Beech Grove Public Library, 1102 Main St., Beech Grove. | Info: Call (317) 788-4203.

Introduction to Scripture • Introduction to Scripture is designed for any adult who wishes to gain basic understanding of the formation and content of the Bible, also known as the Scriptures. These two-part sessions are specifically designed for beginners. | When: Nov. 5 and 19, 7 – 9 p.m. | Where: Benedict Inn Retreat & Conference Center, 1402 Southern Ave., Beech Grove. | Cost: \$20 per session. | Info: Call (317) 788-7581 ext. 0 or visit benedictinn.org.

Ave Maria Guild • The Guild will have a Memorial Mass offered for the deceased members of the Guild. | When: Nov. 10, 11 a.m. Monthly meeting is at 12:30 p.m. | Where: St. Paul Hermitage, 501 N. 17th Ave., Beech Grove. | Info: Call Vicki Goss, vlgmimi@aol.com.

Flu Clinic • Shots provided by Visiting Nurse Services of St. Francis. | When: Nov. 11, 2 – 6 p.m. | Where: Hornet Park Community Center, 5245 Hornet Ave., Beech Grove. | Cost: \$37.50 flu shot, \$55 high dose, \$85 Pneumovax and \$190 Prevnar 13. | Info: Call (317) 803-9086.

CENTER GROVE

Center Grove Craft Fair • The 33rd Annual Center Grove Craft Fair will feature more than 200 exhibitors. | When: Nov. 7, 8:30 a.m. – 4 p.m. | Where: Center Grove High School, 2717 S. Morgantown Rd., Greenwood. | Info: Visit facebook.com/CGHS-CraftFair.

Annie Jr. • Center Grove Fine Arts Academy presents this 60-minute musical. | When: Nov. 6, 7 p.m.; Nov. 7, 3:30 and 7 p.m.; and Nov. 8, 2:30 p.m. | Where: Center Grove Church, 2340 S. State Rd. 135, Greenwood. | Cost: \$6 for adults, \$4 for students at the door. | Info: Call (317) 535-9007 or visit centergrovechurch.org.

Winter Weather Know-How • Michael Clark, meteorologist with BAMChase.Net, discusses winter terminology, forecasting methods, theories, pattern recognition, and the winter weather outlook. \$10 per person is due the morning of the class. | When: Nov. 11, 9 a.m. – 12 p.m. | Where: JCPL White River Branch, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

Himmeli Straw Ornaments • Grades eight through adults can make traditional, Finnish Himmeli ornaments. Himmeli are historically made of straw and hung over dining tables to ensure a good harvest. | When: Nov. 11, 6:30 – 8 p.m. | Where: JCPL White River Branch, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

Mockingjay Movie Release Party • The Hunger Games: Mockingjay -- Part Two is almost here, so let's pay tribute to this series one last time. For grades five through 12. | When: Nov. 12, 6:30 – 8 p.m. | Where: JCPL White River Branch, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

FRANKLIN TOWNSHIP

Fitness Tips • Discover that exercise can be healthy and fun. Learn how to set up a schedule. Franciscan St. Francis Heart Center offers free classes focused on cardiovascular health and wellness in November. | When: Nov. 10, 6:30 p.m. | Where: Franciscan St. Francis Heart Center, 8111 S. Emerson Ave., Indianapolis. | Info: Call (317) 782-4422.

Baby Lapsit at Franklin Road • Babies up to 18 months and an adult are invited for stories, songs, rhymes and flannel board activities just right for babies. | When: Nov. 12 and 19, 10:15 a.m. | Where: Franklin Road Branch library, 5550 S. Franklin Rd., Indianapolis. | Info: Call (317) 275-4380.

FOUNTAIN SQUARE

First Friday in Fountain Square • Funkyard will host a meet and greet with local artist, Kathryn Rodenbach. Rodenbach is a mixed media artist who uses metalsmithing, beading, collage, book-making and painting skills together or separately to create 2-D and 3-D art. | When: Nov. 6, 7 – 10 p.m. | Where: 1114 Prospect St., Indianapolis. | Info: Call (317) 822-3865.

Play Date Preschool Storytime at Fountain Square • Preschoolers and an adult are invited for stories, songs, fingerplays and rhymes following by playtime at the library | When: Nov. 9, 16, 23 and 30, 11 a.m. | Where: Fountain Square Branch library, 1066 Virginia Ave. | Info: Call (317) 275-4390.

GARFIELD PARK

Jungle Jams: Preschool Rhythm Class • Preschoolers under the age of 6 and an adult are invited to get ready to move to the beat of their favorite jungle animals. Bongo Boy Music Center will bring animals to life by introducing basic rhythms and life skills, along with moving to the groove. | When: Nov. 9, 10:30 a.m. | Where: Garfield Park Branch library, 2502 Shelby St., Indianapolis. | Info: Call (317) 275-4490.

Senior Health Speaker Series: ACO Kidney Talks • Shelby Baker, RN, will discuss disease progression, prevention, risk factors and how to take control with healthy lifestyle choices. Registration is required. | When: Nov. 11, 1 p.m. | Where: Garfield Park Burrello Family Center, 2345 Pagoda Dr., Indianapolis. | Info: Call (317) 327-7220.

Diary of a Sergeant • Film historian Eric Grayson will screen Diary of a Sergeant, a 1945 training film for the U.S. military starring Harold Russell. The lead actor had lost his hands because of defective dynamite on D-Day in June 1944. The film explores the challenges a wounded soldier will need to overcome to adjust to civilian life. | When: Nov. 14, 7 p.m. | Where: Garfield Park Arts Center, 2432 Conservatory Dr., Indianapolis. | Cost: \$5. | Info: Visit gpacarts.org or call (317) 327-7135.

GREENWOOD

Quilt Connection Guild • QCG will meet with examples of quilting in the hoop including Hoop Sisters designs and new 'edge to edge' quilting techniques. | When: Nov. 5, 7 p.m. | Where: Greenwood United Methodist Church, 525 N. Madison Ave., Greenwood. | Info: Visit quiltcg.com.

Pasta with the Police • Join Greenwood police officers for a pasta snack, refreshments, fingerprint kits and giveaways. | When: Nov. 5, 6 – 8 p.m. | Where: Johnny Carino's, 920 U.S. 31 N., Greenwood. | Info: Visit greenwood.in.gov/POLICE.

November Veteran's Dinner • Join a free dinner and program for all military, reservist, veterans and surviving spouses and family members. | When: Nov. 8, 5 p.m. | Where: Christ Our Shepherd Church of the Brethren, 857 N. State Rd. 135, Greenwood. | Info: Call (317) 416-7888.

Glass Ornament Party • The Glass Ornament Party will include all the supplies needed to create a four-inch glass ornament, refreshments and a helping hand. The cost is \$15 per person for each event. | When: Nov. 10 and Dec. 1, 6 p.m. | Where: uPaint Pottery Studio, 3113 W. Smith Valley Rd., Greenwood. | Cost: \$151 per person for each event. | Info: Visit upaintpotterystudio.com.

S.S. Web Special Live Performance • MashCraft hosts a live performance by S.S. Web, a group hailing from Milwaukee. They fuse folk, rock, Americana, country, and punk in a style all their own. | When: Nov. 11, 6:30 – 8:30 p.m. | Where: MashCraft Brewing, 1140 N. State Rd. 135, Suite M, Greenwood. | Info: Call (317) 215-4578 or visit mashcraft.com.

Quilters Guild of Indianapolis General Meeting • Join for the 2015 Quilt Show wrap-up. | When: Nov. 12, 7 p.m. | Where: Second Presbyterian Church, 7700 N. Meridian St., Indianapolis. | Info: quiltguildindy.net.

PERRY TOWNSHIP

Devin Leslie & His Band • Devin Leslie, Perry Township native, will perform original music from his debut album "Indianapolis" as well as unreleased material. | When: Nov. 6, 6:30 p.m. | Where: The Emerson Theater, 4630 E. 10th St., Indianapolis. | Info: Visit aftonshows.com/devinleslieandhisband.

48th Annual Holiday Bazaar • More than 30 booths will feature crafts and home-made baked items plus silent auction and attic treasures. Breakfast and lunch are available. Canned food donation encouraged for admission. Proceeds from the bazaar will benefit Calvary Can, Hunger Inc. and El Salvador mission playsets. | When: Nov. 7, 9 a.m. – 3 p.m. | Where: 6111 S. Shelby St., Indianapolis. | Info: Call (317) 783-2000 or visit clcs.org.

Vineyard Toastmasters Club • Whether you are a professional, factory worker, student, retiree or stay-at-home parent, Toastmasters is an efficient, enjoyable and affordable way of gaining better communication and leadership skills. Join for a meeting. | When: Mondays, 7 – 8:15 p.m. | Where: Perry Township Trustee Office, 4925 Shelby St., Indianapolis. | Info: Visit vineyard.toastmastersclubs.org.

The Face of War: The Combat Art of T.L. Harby • This selection of works by World War II Marine combat artist and Private First Class T. L. Harby are a firsthand visual account of the experiences of U.S. Marines during World War II. | When: Nov. 9 – Dec. 11, 9 a.m. – 9 p.m. weekdays. Reception Nov. 10, 4 – 6 p.m. | Where: UIndy's Christel DeHaan Fine Arts Center Gallery, 1400 E. Hanna Ave., Indianapolis. | Info: Visit uindy.edu/arts/art or call (317) 788-3253.

Tracy Kidder • Part of the Kellogg Writers Series. Author Tracy Kidder won the Pulitzer Prize for General Nonfiction and the National Book Award for Nonfiction with his 1981 book The Soul of a New Machine, which follows a team of researchers struggling to design a new computer. | When: Nov. 12, 7 p.m. | Where: University of Indianapolis, Ransburg Auditorium, 1400 E. Hanna Ave. | Info: Visit uindy.edu/arts or call (317) 788-3251.

42nd Street • The Roncalli High School Theater Department will present multiple performances of its fall musical, 42nd Street. | When: Nov. 12, 13 and 14, 7 p.m. Nov. 14, 2 p.m. Should the RHS football team still be alive in the state tournament and host a Regional championship game on Nov. 13, the start time for the Friday performance will be 6 p.m. | Where: Roncalli High School. | Cost: \$7 adults, \$3 for Roncalli students and children 14 years and younger. | Info: Visit roncalli.org or call (317) 787-8277 ext. 249.

SOUTHPORT

Southside Vintage marketplace • Join the Holiday Wishes Indoor Show, with 40 local vendors and their vintage and handmade holiday décor, food, wine, music, jewelry, painted furniture and more. | When: Nov. 7, 9 a.m. – 4 p.m. | Where: Former Gerdt Furniture Building, 2115 E. Southport Rd., Southport. | Info: Visit thesouthsidevintagemarketplace.com.

Family Game Day • School-age children, teens and families are invited drop in any time to play board games or solve puzzles. Games and puzzles will be provided. | When: Nov. 7, 12 – 4 p.m. | Where: Southport Branch library, 2630 E. Stop 11 Rd. | Info: Call (317) 275-4510.

Paws to Read at Southport • Children who are reluctant readers are invite to read to a registered therapy dog who loves to listen to stories. | When: Nov. 10, 5:30 – 7 p.m. | Where: Southport Branch library, 2630 E. Stop 11 Rd. | Info: Call (317) 275-4510.

Holiday Bazaar • Join for Southport's first-ever Holiday Bazaar. | When: Nov. 14, 9 a.m. – 4 p.m. | Where: Southport Community Center, 6901 Derbyshire Rd. | Info: Visit southportevents.org.


ss-times.com
puts a **SMILE**
on your face!

AN OPTION

El Jalapeño

The scoop: El Jalapeño is a Tex Mex and Mexican restaurant that opened Aug. 13 south of the I-465 interchange on US 31. One of the dishes that sets El Jalapeño apart from other restaurants in the area is their chicken dishes. One of their most unique dishes is their Pollo con Papas, a dish with chicken breast, potatoes, and a special sauce. Other favorites include Pollo Gurmet, Pollo Fundido deep-fried chicken burritos with melted cheese and rice, and Arroz con Pollo or grilled chicken and rice. If beef is your preference try El Jalapeño Chef's Special. All your favorite Text Mex and Mexican food are available with seafood, pork, chicken, beef, and mixed dishes are also available.


PolloConArroz at El Jalapeño

Type of food:

Tex Mex and Mexican

Recommendation: Pollo con Papas

Hours: 11 a.m. to 10 p.m. seven days a week

Location: 4902 S. East St., Indianapolis, IN 46227

Phone: (317) 362-0030

Behind Bars, Where I Dine and An Option
Compiled by Brian Ruckle

Room... heartbreaking film

MOVIE REVIEW

By Adam Staten

The world can be an ugly and dangerous place. Turning on any local or national news broadcast only helps to solidify this position and opinion. Generally, the top stories are about the city's latest murder, a child being abused or mistreated, or some other horrific event that further cements the idea that humanity is becoming more depraved and savage. One new film, *Room*, takes this idea of a bleak, utterly hopeless situation and goes into an unexpected direction.


Room is a film based on the book of the same name. It tells the story of a young woman, Ma, and her five-year-old son, Jack, who are held captive and forced to live in a small, confining tool shed. We soon find out that the female has spent the last seven years of her life totally and completely locked inside the shed. To make the situation worse, her son Jack, has never even set foot outside the shed in his entire five years of existence. The room, as they both refer to it, is their entire world.

As we see Ma nearing her breaking point, she hatches a plan in order to get Jack out of the room and to safety. While not everything goes according to design, Jack does manage to get out and call for help. Ma is soon after rescued and from that point forward,

the film is about the two main characters as both struggle to adjust to life outside room and the love between Ma and her son, Jack.

In order to properly review *Room*, one must first talk about the performances. The work put on the screen by Brie Larson as Ma and Jacob Tremblay as Jack is outstanding. Both turn in Oscar-winning performances while they continually break your heart as they face a dreadful situation and insurmountable odds with only the love between a mother and a child. Both should receive Oscar nods, but if the child who plays Jack doesn't walk away with the award something is very wrong.

While the acting from the leads is terrific, *Room* still has its flaws. After Jack does manage to escape and get help, Ma gets out with relative ease. After being locked away for nearly a decade, it shouldn't have been that easy. Also, there are several characters that are completely unnecessary and add nothing to the story.


Room is a heartbreaking film with two really outstanding performances.

4 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.

Puzzles & Answers – See Page 17


Answers to HOOSIER HODGEPODGE: Idols: ALLEN, CLARKSON, COOK, HICKS, SPARKS, UNDERWOOD; Boats: CANOE, HOUSEBOAT, KAYAK, PONTOON, SAILBOAT; Animals: FISH, HERON, OTTER, SNAKE; Dishes: CRANBERRIES, PIE, TURKEY; Colors: BLUE, WHITE; Railroad: MONON

Q&A Answers – See Page 8

Southside News Quiz:

- 1. C 2. A 3. B
- 4. C: All other businesses are open year-round! 5. B

BEHIND BARS


Iaria's Special

Bartender:
Dominic Iaria


Location:
Iaria's Italian Restaurant
317 S. College Ave.
Indianapolis, IN 46202

Ingredients and directions: Mix two counts of Captain Morgan Rum, two counts of Amaretto liqueur, one count of melon liqueur, one count of peach schnapps, a splash of grenadine syrup, two oz. of orange juice, two oz. of cranberry juice, two ounces of pineapple juice. Shake over ice. Garnish with a cherry and an orange slice.


WHERE I DINE

Mike Gambert, co-owner of Pick Me Pets


Where do you like to dine?
At Mikie's on Emerson Avenue.

What do you like to eat there?
Their hamburgers are really good.

What do you like about this place? Their food is good. Their atmosphere is good. There is usually a good crowd in there.

Mikie's Pub is located in South Pointe Commons Shopping Center at South of Thompson Road at 5135 S. Emerson Ave., Indianapolis. The phone number is (317) 755-3142.

✠ 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. | cbcindy.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@fbcbeechgrove.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! | fbcbeechgrove.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"

Southport Baptist Church • 2901 E. Banta Rd., Indpls | Ph: (317) 787-8236, Pr. Jeff Stratton | Sunday: 9:30-10:30 a.m. | Sunday School: 10:45-11:30 a.m. | "Come and Watch Us Grow" | Park Open to Public

The Rock Baptist Church • 4855 S. Emerson Ave. | Ph: (317) 222-1958 | Pstr: Steve Lawson | Sunday: 10:30 a.m. | Interactive children's & youth ministry, uplifting worship, and simple messages relevant to everyday life | therock-indy.org

✠ CATHOLIC

Good Shepherd Catholic Church • 2905 S. Carson Ave., Indpls | Ph: (317) 781-5959 | Rev. Todd Riebe, Administrator | Rev. John Beitsans, 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.

St. Athanasius Byzantine Catholic Church • 1117 S. Blain Ave., Indpls, 46221 | Ph: (317) 632-4157 | Fr. Bryan Eyman | Sunday (Divine Liturgy Celebrated): 10 a.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 | mccc.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

Madison Avenue Church of Christ • 8224 Madison Ave. | Sunday Bible Study: 10 a.m. | Sunday Worship: 11 a.m. & 6 p.m. | Wednesday Bible Study: 7 p.m.

✠ 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.

✠ CHURCH OF GOD

Church of God (Anderson) • 3939 S. Emerson Ave. (Beech Grove) Indpls | Parsonage: (317) 788-6845 or Church: (317) 787-0467 | Pr. Paul A Kirby | Sunday: 10:30 a.m. & 6 p.m. | Sunday School: 9:30 a.m. | Wednesday: 7 p.m. Youth/Adults

✠ 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.indyidio.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"

✠ FULL GOSPEL

The Worship Center • 90 South 7th Ave., Beech Grove | Ph: (317) 786-9802 | Rev. James Archie Strong | Sunday: 11 a.m. | Sunday School: 10 a.m. | Thursday: 6:30 p.m. | worshipcenterindy.org

✠ 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

✠ NAZARENE

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

South Side Church of the Nazarene • 2447 E. Thompson Rd., Indpls | Ph: (317) 784-1373 | Pr. Ray McCrary | Sunday: 10:30 a.m. | Sunday School: 9:30 a.m.

✠ NON-DENOMINATIONAL

Church of Acts • 3740 S. Dearborn, Indpls | Ph: (317) 783-ACTS (2287) | Pr. Bill Jenkins | Sunday: 10 a.m. | Wednesday: 7 p.m. | Club Acts Friday: 7-11 p.m. | Latin Acts Saturday: 7 p.m. | churchofacts.org

The Father's House • 1600 S. Franklin Rd. (just south of Brookville Road) | Ph: (317) 358-8312 | Multi-cultural Worship Sunday: 10 a.m. | Wednesday: 7 p.m. | TheFathersHouseIndy.com

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 • 801 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 | Adult Sunday School: 9:30 a.m. | Youth & All Age Children Worship: 10:45 a.m. | Sunday Evening Worship: 6:30 p.m.

✠ UNITED CHURCH OF CHRIST

Faith United Church of Christ • NW Corner Thompson Rd., Gray Rd. & Shelbyville Rd. | Ph: (317) 784-4856 | Pr. Kurt Walker | Adult & Jr. Church Service: 10:30 a.m. | God loves you! You are invited to worship with us. We have a pew for you. | Nursery Care

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: 8:15 & 10:30 a.m. | Sunday School: 9:25 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: officerhumc@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

"Not everyone that saith unto Me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of My Father which is in heaven. Many will say to Me in that day, Lord, Lord, have we not prophesied in Thy name? and in Thy name have cast out devils? and in Thy name done many wonderful works? And then will I profess unto them, I never knew you: depart from Me, ye that work iniquity." ~ Matthew 7:21-23

Who is your God? That is not a silly question these days. For a long time now I have been teaching that Christianity is not a religion but a practice of faith. Religion best defined is something we do in order to make our gods happy but Christianity is based in what God has done in order to make us safe.

I am a Christian by faith. It is not merely a thing intellectual, it is something spiritual, deeply spiritual. God reached out to me way before I reached out to Him. I just cannot seem to understand why anyone could or would deny such a love as that and, yet, they do and they go seeking a god to serve that is not god at all.

Consequently, not everyone that seeks admittance into the kingdom of heaven will be allowed in. People will argue that they did a lot of wonderful things with their lives and because of that they should be allowed in. Jesus will say in return, "Depart from Me, I never knew you!" Why would Jesus say this? Because these sort of people did all those things for their own reasons and never for His. They never intended to glorify Christ with their lives even though they may have given Him a mention now and then.

My life is a living testimony to the fact that Christ lives. Without Him, I am absolutely nothing. How about you?

God bless and go and have great day.

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

To advertise in "Places Of Worship"
Call (317) 300-8782

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

DRIVERS WANTED

DRIVERS WANTED

Merchandise

Misc. For Sale

For Sale 2 cemetery lots in Forest Lawn Memory Gardens. Sec. 11 176 A 1 & 2, close to road. Worth \$2,850 but will take \$2,500.

Garage Sale

Perry Township

Downsizing Sale, christmas decorations, household items, longaberger baskets & potter. 7435 Oak Knoll Dr. 46217. 8 a.m.-?

Rentals

Condos/Duplexes

Large 1BR double w/ wood floors & basement. Big yard w/ storage garage at 1934 E Epler. Stove & fridge incl. \$625 + deposit per mo. Call Bob 317-697-0626.

Rental in Beech Grove, 3 bedroom, 2 car garage, fenced in yard. Will be installing new carpet. \$875 plus deposit. No pets. Call 317-270-7600.

Real Estate

Commercial Real Estate

Landmark Baptist Church for sale. 7010 East Thompson Rd. 46239. 24,000 sq. ft. Sits on 18.5 acres. 750 seat sanctuary. Listed at 1,499,000. Previous daycare. Please contact Jeanie Colgate 317-862-9598 or C: 317-550-8957

GREENWOOD FOREST LAWN

Garden of the Apostles
1 Cemetery Plot
Section 9, Block 1D
Bronze memorial marker
w/granite lining

Valued at \$6,000.00

DSNORLANDO@AOL.COM

RECEPTIONIST

Part-time (Monday's & Wednesday's, 9:00 AM – 3:00 PM) receptionist needed for Southside Fabrication Company. Duties to include greeting clients, data entry, filing, answering phones, scheduling appointments and other office duties as needed. Applicant must be dependable, and have an attention to detail.

Apply in person:

2625 S Pennsylvania St.
Indianapolis, IN 46225
(317) 784-1904

Loving Hearts Learning Place
Child Care Ministry HIRING

Full and Part Time Teachers/Care Givers
Must be 18 years old and have High School Diploma or GED
Group Care Experience is Preferred
9950 Southeastern Ave.
Phone: (317)862-1191
lovinghearts@southminster-pcusa.org

James Miller, MAR, MACM
Christian Counselor

Southside Pastoral Counseling
Marriage, Divorce,
Crisis, Incest Survivors,
Addiction Counseling
Life Coaching 20 yrs Success

1st Visit Free
317-409-1105
317-495-8164

Editorial Correspondents:

Are you creative and curious?

The Southside Times is seeking correspondents to join its editorial team. Must have excellent written/verbal communications skills and your own transportation. Times-Leader Publications, LLC is an equal opportunity employer.

Send resume to:
rickm@ss-times.com.

\$150.00 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.attentivehmc.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.

Edgewood Christian
Preschool & Daycare:

Have positions available looking to hire immediately. Must be available FULL time Mon-Fri.
1st shift 8am-2pm.
2nd Shift 2pm - 6:30 pm.
Must be able to pass a drug screen & background check.
Exp is preferred but not required. Apply in person @ 1820 E Epler Ave, Indianapolis, IN 46227
Call to schedule interview 317-784-8466.

ss-times.com

PRODUCTION TECHNICIANS

Now hiring for Monday thru Friday day shift
• Hands on mechanical skills and ability to learn new skills a must.
• Competitive pay and training

Apply in person
Mon-Thurs 10am-3pm.
DM Sales & Engineering
1325 Sunday Drive
Indianapolis, IN 46217-9334
(Off of S. Harding between Epler and Edgewood)


Weekly Hometime.

Choose the Total Package: Regional Runs Available.
Auto Detention Pay after 1 HR! Top Pay, Benefits; Monthly Bonuses & More! CDL-A, 6 mos Exp. Req'd EEOE/AAP
888-837-8608
www.drive4marten.com

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

REAL ESTATE

5510 CHISOLM TRAIL
INDIANAPOLIS


\$77,500 • 2 Bedrooms • 1 Bath • 920 Sq. Ft.
MLS# 21347802

This updated home has been updated, all new trim on doors, new cabinets, tile, countertops, light fixtures in kitchen. Remodeled bathroom. Updated bedrooms. HVAC 2009, water heater 2013, barn redone 2010. Laundry room off of kitchen.
This information is deemed reliable but not guaranteed or warranted.

Jerry — Mel Fletcher Team
AMMERMAN REALTOR/BROKER
317.270.7253
jammerman@talktotucker.com
F. C. TUCKER COMPANY, INC. Jerry

ITEMS FOR SALE

SALE

Sat, Nov 7 • 9am to 1pm

Bargains Galore, Christmas gifts, Candles, Toys & games

Morris St. UMC 335 E. Morris St.

ss-times.com

It's FUN!
It's FREE!


Join us on Facebook!

The Southside Times

4-Color Advertising for YOUR Business

Take advantage of the **Graphic Design** skills of our in-house Art Department when you advertise today! Call 300-8782

The Southside Times

CONSTRUCTION • GARAGE DOORS


CNS Construction Inc.
We are fully licensed and insured

Plumbing • Roofing • Siding
Flooring • Painting • Dry Wall
Kitchen and Bath

317-506-8019

GARAGE DOORS
by John Walke

SALES • SERVICE
INSTALLATION

\$285 1/2HP + 2 REMOTES
INSTALLED COMPLETE

BROKEN SPRINGS
STARTING AT \$130
INSTALLED

317.670.8037

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

YOUR AD COULD BE HERE!

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

HAULING

JONES HAULING

Honest Family Man Senior Citizens Discount

WE TOX DROP & RECYCLE

HAULING

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

FREE ESTIMATES

Call AJ (317) 781-0674 God Bless

YOUR AD COULD BE HERE!

The Southside Times

CONNECTING My SOUTHSIDE.

BUSINESS LEADER. CENTER GROVE SOUTHIDE

ICON

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

LAWN/LANDSCAPING

LAWNMASTER

Bush & Shrub Trimming
Mowing & Trimming

FREE ESTIMATES

Commercial & Residential
10% Senior Discount

CALL TODAY!
317-508-4712

Sunrise Landscape

Mowing, Landscaping,
Light Hauling,
Rental Cleanouts,
Garage Cleanouts,
Construction Clean-up,
Mulching

Gabe Beechler Owner
317-727-6516

YOUR AD COULD BE HERE!

The Southside Times

Sit Back - Relax - Enjoy

Visit us at
ss-times.com

LAWN/LANDSCAPING

Kenny Albers 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

LAWN/LANDSCAPING

FRED & SONS HAULING

LAWNCARE AND TREE REMOVAL SERVICES

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

Emergency or
Scheduled Services
317-626-5973

LAWN/LANDSCAPING

FALL CLEANUP

- ◆ CLEAN OUT FLOWER BEDS
- ◆ AERATING
- ◆ EDGING
- ◆ POWER WASHING
- ◆ LEAF REMOVAL (VACUUM)
- ◆ GUTTER CLEANING
- ◆ PRUNING
- ◆ BRUSH REMOVAL

Senior Discount • Insured/Free Estimates • Commercial & Residential

RH Hunt Enterprise • (317) 538-1362

PLUMBING

The Southside Times

Find us in your neighborhood

...or online at
ss-times.com

Larry Stokes Plumbing

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

Licensed
Insured

Over 30
years experience

782-4776

PLUMBING

CARTER'S 859-9999
my plumber.com

3 Generations of
Plumbing
Family
Tradition
CO88900054

\$25 OFF
ANY PLUMBING REPAIR
OR DRAIN CLEANING

Water Heaters, Tub Replacements and Much More!

SNOW REMOVAL & SALTING

**COMMERCIAL SNOW
REMOVAL & SALTING**

317-727-7999

TREE SERVICE

Airbourne TREE SERVICE

24 HOUR EMERGENCY SERVICE

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

(317) 362-9064
FREE ESTIMATES & FULLY INSURED

TREE SERVICE

FRED & SONS HAULING

LAWNCARE AND TREE REMOVAL SERVICES

TREE REMOVAL

Emergency or Scheduled Services
317-626-5973


When you're part of our family, you'll always come first.

What does it mean to have a family-first philosophy?

It means being committed to delivering what's most important to seniors and their loved ones. Listening, understanding, anticipating needs and being there when you need us.

We're the CarDon family of care, with senior living communities throughout South Central Indiana. We've been family owned and operated since 1977, and we take as much pride in caring for your family as we do our own.

Learn how putting family first bridges the gap between home and high-quality care. For information on your local CarDon community, go to www.cardon.us.

Choose FROM THE
CARDON
 FAMILY OF *Care.*

Altenheim (Indianapolis/Beech Grove)
 Aspen Trace
 (Greenwood/Bargersville/Center Grove)
 Greenwood Health & Living Community
 University Heights (Indianapolis/Greenwood)

Independent Living | Assisted Living | Rehabilitation
 Long-Term Care | Memory Support & Alzheimer's Care