

The Southside Times

BEECH GROVE • CENTER GROVE • GREENWOOD • SOUTHPORT • FRANKLIN & PERRY TOWNSHIPS

FREE • Week of August 28 – September 3, 2014

Serving the Southside Since 1928

ss-times.com

We've asked for your best pet photos and you sent them to us! Presenting our first...

Pet Lovers issue

Pages 7-11

Luna / Owner
Hailey Brown

2nd
Place

Ezekiel "Zeke" Quinn, an Australian shepherd mix
/Owner Jaime Coffman of Greenwood

1st
Place

Snickers / Owner Evan
Bezdek of Beech Grove

3rd
Place

Pets are more than just animals living in our homes; they're family. Their sweet faces and personalities are something many owners take pride in, often sharing stories of something cute or funny their sweet or spunky dog or cat did. To celebrate the lesser-known family members, The Southside Times asked readers to send their best photos of their pet, choosing three as winners of a contest. We were pleased with the response—a sign that the Southside sure loves their furry friends. Some of you even shared stories of those sweet personalities, giving a personal touch to the competition:

"Everyone knows him in our edition for his ability to walk unleashed and he runs alongside of our bikes as we ride," wrote owners and Southeast

Indianapolis residents Myron and Lorey Gordon of their Sheltie, Murphy. "He has made a friend of everyone in the edition."

"I work part time at (Greenwood Village South) and Moyo goes to work with me and while there, we visit with residents and always read up on 'The Southside Times,'" wrote owner Sara Elliott of her golden doodle. "He has become quite a popular guy around the community and has never met a stranger."

We'd like to thank everyone who submitted photographs and they can be viewed inside this edition and on our Facebook page. Thank you, too, to our sponsors: Meridian Veterinary Clinic and Hospital, Sleepy Hollow Pet Ranch and Bella Dog Bakery. Due to overwhelming response, The Southside Times has decided to do this again; readers will have the opportunity to submit their pet in their best Halloween costume no later than Oct. 21. For now, enjoy our first-ever Pet Lovers issue!

Compiled by Nicole Davis

See INSIDE

FACE TO FACE

Southsiders answer the question, "This weekend is the 2014 Labor Day Miracle Mile Parade. Former Indianapolis Fire Department (IFD) Chief Brian Sanford will serve as the grand marshal this year. If you were involved in selecting the 2015 grand marshal, who would you nominate?" **Page 6**

► #IceBucketChallenge

Southsiders participate in "viral" challenge to raise awareness money for ALS research. **Page 2**

► Night & Day

Roscoe's Tacos discusses "An Option." Cool off with this week's favorite drink "In Our Bars." **Page 14**

► Beech Grove Marketplace

Koziel Family Chiropractic provides wellness service to community. **Pages 16-17**

► The Buzz on Bees

Wendell Fowler discusses why these insects are indispensable. **Page 19**

#IceBucketChallenge

Southsiders participate in “viral” challenge to raise awareness and money for ALS research

FOCUS

By Nicole Davis

Social media recently has been filled with videos of the #IceBucketChallenge. Everyone from celebrities to politicians have taken the challenge to increase awareness and fundraise for the ALS Association by dumping buckets filled with ice water on themselves – and the Southside is no different.

“It’s something very simple but goofy enough that everyone wants to be a part of it,” said Beech Grove councilmember Anthony Davidson. He and councilmen Ed Bell and Dave Harrison participated together on Aug. 23. “I know that it’s something (council members) all agreed on, with the awareness aspect of it, but I also think it benefited us as a council because it’s something we all tried to do together.”

The ALS Association has raised \$94.3 million as of Aug. 27 since July 29. Those who accept the challenge must also challenge up to three additional people. Many schools have taken this opportunity to not only create awareness, but use the challenge as an educational tool.

“This staff is extremely supportive of causes that touch us personally, said Perry Township’s Clinton Young Elementary Principal, Andrea Korreck. “We probably got caught up in the craze as well, but as the craze moved forward, we were approached by people that were touched by the disease... It’s good for the students to see us engaged in the world around us, engaged in a cause and having a little fun as well.”

ALS (Amyotrophic lateral sclerosis), also known as Lou Gehrig’s Disease, is a progressive neurodegenerative disease which affects nerve cells in the spinal cord and brain. People who suffer from ALS gradually lose the ability to speak, walk and even eat.

“My children’s great-aunt passed away last year with ALS,” said Suzie Ayler who teaches world culture at Clinton Young. “It eats away your muscles until you can’t function. That’s

what happened with Aunt Nanny. ...If we raise \$200, \$300, that might not feel like a lot. But there are so many families out there. It gives the family a lot of comfort. Just get on Facebook and look.”

Many teachers in the Franklin Central school system have a personal reason to participate in raising awareness and money for the cause. Mrs. Mary Phegley, who retired from Adams Elementary, passed away of the disease in 2010. Adams Elementary Principal Karen Schuldt said the school decided to participate and raise money in Mrs. Phegley’s honor.

“She was an awesome individual,” Schuldt says. “When she was 32 she had both of her kids and went back to night school to get her degree... She was very funny person. She always had humor in her lessons. When we had lunch together, she kept us in stitches with her stories. She was just a wonderful teacher and a great person.”

Schuldt challenged the students to raise at least \$200, which she would match, by Friday, Aug. 29. The students already exceeded that goal. The five classrooms that raise the most money will get to watch their teacher under the

ice bucket on Aug. 29. Members of Mrs. Phegley’s family will be in attendance during the event, which Schuldt says they will use as a teaching experience for the children.

“When kids hear about ALS, it’s such a rare thing I don’t think the kids know how many people have it,” Schuldt said. “She is the only person I know who had ALS. We are going to try to project a picture of (Mrs. Phegley) on the wall so they can put a name and face to the disease. We want to make sure they know why they are doing this. It’s different for us because

we have someone we know, someone that was close to us. I’ll be able to tell them stories about my friend.”

Visit alsa.org for more information about the organization which started the #IceBucketChallenge and learn how to donate.

Submitted Photos

“We want to make sure they know why they are doing this. It’s different for us because we have someone we know, someone that was close to us. I’ll be able to tell them stories about my friend.”

~ Karen Schuldt

Mary and Jack Phegley in January 2010.

Pictures 1 & 5. The Greenwood Parks Maintenance team takes the ice bucket challenge with staff from the community center dumping the buckets of water on them. They challenged the Greenwood Street Department; **2.** Clinton Young Elementary staff participated in the ice bucket challenge on Friday, Aug. 22.; **3.** Beech Grove City Council members Anthony Davidson, Dave Harrison and Ed Bell take the ALS ice bucket challenge, challenging the Lawrence City Council and Southport City Council to do the same; **4.** Greenwood Mayor Mark Myers was challenged by his Aunt Gloria Taber, Mike Combs – National Bank of Indianapolis and Franklin Mayor Joe McGuiness. He then challenged Mark Richards – City Engineer, Chris Jones – Stormwater Superintendent, Rob Taggart – Parks Director.

Contact the Editor

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

Want to Advertise?

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

The Southside Times

Gerald Sargent
Publisher Emeritus

Rick Myers
Publisher

Brian Kelly
Chief Executive Officer

Nicole Davis
Editor

Carey Germana
Production/Art Manager
Jeen Endris, Stew Forrest
Graphic Design

A product of

Serving the Southside
Since 1928

Members of

Inland
Works For You
Inland Press Association / Foundation
inlandpress.org

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
©2014. 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.

Left: Center Grove Fine Arts Academy (CGFAA) performing "Godspell." **Submitted Photo.** Right: From left, Ava and Sophia Kalscheur at the "Godspell" performance reunion in the park. **Photo by Nicole Davis**

Families, friendships and fine arts

Center Grove Fine Arts Academy performs 'Godspell', gathers for a performance reunion and prepares for 'Shrek the Musical' as its second production

FEATURE

By Nicole Davis

One month after their performance of *Godspell* with the Center Grove Fine Arts Academy (CGFAA), all of the cast members gathered together for a *Godspell* Reunion at Independence Park. The theater has sparked friendships in the families involved – something that's expected to happen again with the CGFAA's upcoming second production, *Shrek the Musical*.

"What excites me the most is the opportunity to reach out into our community and provide theatre but doing it with Christ-centered and excellence in mind," says Mark Landis worship ministry director for Center Grove Church.

Landis says the idea for CGFAA came to him a year ago but the first of February he learned the Christian Youth Theater would not offer a spring production on the Southside. He says he and Kathy Phipps, the director, met at Strange Brew Coffee to get the program for children ages 8 to 18 up and running. The elders and deacons of Center Grove Church accepted his proposal to take the financial risk and they spent \$1,200 to obtain royalties for *Godspell*. Landis says that money was paid back quickly as they had 30 kids sign up in fewer than three weeks.

"My real thanks go to the Center Grove

Church for making this happen," says director, Kathy Phipps. "Not many churches have a fine arts ministry. We're grateful they have a sense that a fine arts ministry is beneficial to the community."

Performances of *Godspell* took place early June. During the July reunion, the children were not lacking in conversation, many remi-

12. "After the first rehearsal I said yeah, I want to stay ... The first time I thought I'd be nervous. But it wasn't as bad as I thought. If you think you can do it, you can and I knew I could."

From the beginning, Landis says they aimed to keep the CGFAA aimed at making it attractive for families. The fee is \$75 per student, with a \$275 cap for a family. Tickets to the show are \$5 for adults, \$3 for students.

"The kids really grew, not only in their faith, but through relationships with one another," Landis says. "It was really neat to see the younger kids get taken under the wings of the older kids and mentored. They become very close friends. Our teenagers have been getting together quite often, just because they've become really close friends through this production."

The next production of *Shrek the Musical* will take place Nov. 14-16. Auditions are Sept. 5 at the church, 2340 S. State Rd. 135, Greenwood. Those interested can register online at centergrovechurch.org/shrek for a time. Call-backs are Sept. 6, 12-5 p.m.

"We're really excited about the musical," Phipps says. "Shrek has a reputation for crude humor. It's really scaled back on the humor but maintains all of the charm. We're really delighted to be able to do something that is this new."

Cast members and their families gather for a performance reunion at Independence Park.

Photo by Nicole Davis

niscing about their experiences with the play. Children such as Sophia and Ava Kalscheur say they even chose to miss taking a family vacation so they could participate in the theater, their first time involved in this type of activity.

"I love theater and was really interested to know how this would turn out," says Sophia,

FACT FOR FACT,
XFINITY® IS SUPERIOR.
DON'T BE FOOLED BY U-VERSE.

XFINITY® delivers the fastest Internet and the best in entertainment.

FEATURE	XFINITY	U-VERSE
Fastest available Internet speed	105 Mbps	24 Mbps
Fastest in-home WiFi speed	308 Mbps	25 Mbps
Delivers reliably fast speeds even during peak hours	YES	NO
WiFi hotspots available nationwide with Internet service	3,000,000+	30,000+
On Demand TV shows and movies, available on TV and online	94,000+	74,000+
Record up to 4 shows while watching a fifth live	YES	NO
The most live sports	YES	NO
Smart Search: the ability to see what's on live TV, XFINITY On Demand and your DVR — all in one place	YES	NO
Fastest Internet speeds stay fast even when watching two or more HD shows	YES	NO
Guaranteed two-hour appointment windows	YES	NO

Visit GetAllTheFacts.com to learn more or call
1-855-504-7145 to get started with this great offer.

GET STARTED WITH THE
STARTER XF TRIPLE PLAY

\$99
a month for 12 months

**NO
TERM CONTRACT
REQUIRED**

**X1 DVR™
SERVICE**
for \$7.99 more
per month
for 12 months

**CUSTOMER
COMCAST
GUARANTEE**
OUR PROMISE

All backed by the
30-Day Money-Back Comcast
Customer Guarantee™

xfinity
the future of awesome®

Offer ends 9/30/14, and is limited to new residential customers. Not available in all areas. Offer requires enrollment in EcoBill paperless billing through Comcast's self-service online tool via www.comcast.com/ecobill within 30 days of service installation. Without EcoBill enrollment, or if EcoBill is cancelled during the promotional period, the monthly service charges automatically increase by \$5. Limited to Starter XF Triple Play with Digital Starter TV, Blast! Internet and XFINITY® Voice Unlimited service. After 12 months, monthly service charge for Starter XF Triple Play goes to \$124.99 (or \$129.99 without EcoBill) for months 13–24. Additional outlet fee applies to multi-room viewing. After promotional periods, or if any service is cancelled or downgraded, regular charges apply. Comcast's current monthly charge for the Starter XF Triple Play ranges from \$144.95–\$149.95, depending on area, for HD Technology is \$9.95 and for X1 DVR Service is \$10. TV and Internet service limited to a single outlet. Equipment, installation, taxes, franchise fees, the Regulatory Recovery Fee and other applicable charges (e.g., per-call or international charges) extra. May not be combined with other offers. **TV:** Basic service subscription required to receive other levels of service. XFINITY On Demand™ selections subject to charge indicated at time of purchase. **Internet:** Actual speeds vary and are not guaranteed. WiFi claim based on April 2013 study of by Allion Test Labs, Inc. **Voice:** \$29.95 activation fee applies. Service (including 911/emergency services) may not function after an extended power outage. Text messaging requires XFINITY Internet subscription. Call for restrictions and complete details, or visit comcast.com. Most live sports available with Digital Preferred TV and WatchESPN. ©2014 Comcast. All rights reserved. 30-Day Money-Back Guarantee applies to one month's recurring service charge and standard installation charges up to \$500. WiFi hotspots included with Performance Internet or above. NPA147463-0003

Maintaining Beech Grove ambulance service

READERS' WRITES

To the editor,

You may have seen the news that a prominent, Indiana Operations ambulance service will be closing down operations by the end of the year. This is very unfortunate because these dedicated professionals have treated thousands of patients over the years and continue to do so as we speak.

I want you to know that preparing the 2015 budget for the City of Beech Grove, we are planning to increase our capabilities to provide even better pre-hospital care by running two ambulances 24 hours a day every day.

Providing proper ambulance service for the citizens of Beech Grove is an expensive but much needed endeavor where costs are frequently increasing. Thankfully, we have found a way to increase our delivery of service to you while decreasing our dependency on property taxes by offsetting revenues.

In 1973, the Beech Grove Jaycees undertook a fund raising drive to start our ambulance service. Today, we are one of only a handful of fire department-based ambulance services that are nationally accredited.

We are blessed to have outstanding ambulance service and public servants, and we will continue this lifesaving service in the future.

Dennis B. Buckley, Mayor
City of Beech Grove

22nd Annual Fish Fry, Yard & Craft Sale

*Fish Sandwiches, Hot Dogs, Baked Beans,
Breaded Tenderloins, French Fries,
Cole Slaw, Assorted Drinks, Assorted*

Faith United Church of Christ
4040 E. Thompson Road

FRIDAY & SATURDAY
SEPT 5 - 6 • 11AM - 8PM

AUGUST 31ST @ SARAH BOLTON PARK IN BEECH GROVE
STARTING @ 4:00 P.M.

Summer Concert Series #3

FREE CONCERT FEATURING
CURRENT SITUATION

Bring your blanket or lawn chairs, & a picnic, or you may purchase food from onsite vendors. Event is sponsored by:

Presented by:
Greater Beech Grove Chamber of Commerce
www.beechgrovechamber.org

OUR VIEW

Savor the Labor Day

This weekend is Labor Day weekend which has more than one significance, depending on your interests. Football, sales, fashion, schooling – you name it!

For American football fans, this weekend marks the beginning of college football season and one last Sunday until the NFL's opening week. For this, we recommend ample tailgating and merriment among our Southside neighbors.

For others, however, Labor Day marks the fashion cut-off date for wearing white. This faux-taboo actually dates back to the late 19th century when Labor Day became an official

"Labor Day is a celebration of the American labor movement. Without our skilled workers and officials, this great nation would not be where it is today."

holiday. The upper echelons of the time would abstain from (and even look down upon) wearing white outside of the Memorial Day to Labor Day window, a trend that has pervaded throughout the decades which still carries some stigma to this day. We wouldn't take this too seriously, however.

And perhaps most importantly, Labor Day is a celebration of the American labor movement. Without our skilled workers and officials, this great nation would not be where it is today. Give thanks to those in retail who may not have the day off; give thanks to city and public officials who continuously strive to make our communities a better place; and give thanks to your workers and co-workers who are our venerable comrades in our local and national workforces.

We would like to thank our employees and advertisers for all their hard work and dedication to community on the Southside. Here's to the last few weeks of summer and a warm welcome to autumn.

BELIEVE IT!

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

In Alabama, it is illegal to wear a fake moustache that causes laughter in church.

-dumblaws.com

BACKSHOP

Liberal hypocrisy at it again

A lot of things make us shake our heads, and it's probably the same with you. This time it's hypocrisy from none other than ultra-genius investor Warren Buffett. You may recall, Buffett, one of President Barack Obama's "core economic advisors," jumped on the president's tax-fairness bandwagon. In fact, in 2011, the White House, in its zeal to raise taxes, named a policy the "Buffett Rule." It was written to prohibit the "wealthy" from claiming myriad (but still legal) tax breaks. Buffett went so far as to say he shouldn't be paying a lower tax rate than his secretary is paying. Fast forward to today: Buffett and his company, Berkshire Hathaway, are helping to finance Burger King's acquisition of Canada-based Tim Horton's for a reported \$12.5 billion. The deal will allow Burger King to reincorporate in Canada, and, theoretically, lower its tax bill. This move, more commonly referred to as tax inversion, has been heavily criticized by the White House in the past, calling it an "un-

patriotic tax loophole." Remember that? Buffett's company says it will pay the U.S. corporate tax rate on any income it receives from this deal. However, if the corporation's new tax rate is lower as a result of this deal, and all things being equal, Buffett will earn more than if this company was domiciled in the U.S. Even though he says he'll pay the U.S. rate, it will be against a larger number as a result of the potential savings in taxes. Bottom line, he makes more money because of the new tax structure. As usual, the liberals just love rules that apply to others, but never to themselves.

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

"When you arise in the morning give thanks for the food and for the joy of living. If you see no reason for giving thanks, the fault lies only in yourself. Abuse no one and no thing, for abuse turns the wise ones to fools and robs the spirit of its vision." ~ Tecumseh

HUMOR

Torry's Top Ten Rules for puppies

By Torry Stiles

10. Why do you think "shoes" rhymes with "chews?"
9. Everything is edible if you have enough time and the humans aren't watching.
8. Always make it look like an accident. When the humans stop calling it an accident, they get out the rolled-up newspaper.
7. There's always one in the group who hates dogs. Find him and do not leave him alone.
6. Five minutes of cuddly cuteness cancels one hour of destructive mayhem.
5. If it moves, chase it.
4. If it doesn't move, chew it.
3. If it fits in my mouth, it's a chew toy.
2. If it is too big for my mouth, it must be chewed down to size.
1. If I can reach it, it is mine. (See also Top Ten Rules for Toddlers.)

**Editor's note: This column is a rerun, which was published in The Southside Times' Sept. 15, 2011 issue.*

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.

face to face

Let your voice
be heard!

Q: This weekend is the 2014 Labor Day Miracle Mile Parade. Former Indianapolis Fire Department (IFD) Chief Brian Sanford will serve as the grand marshal this year. If you were involved in selecting the 2015 grand marshal, who would you nominate?

"I reflected on this years' theme, 'Made in America.' I talked with my husband and my sister-in-law, who are lifelong Southside residents and we brainstormed about Southside business owners who had persevered and flourished over the years. The front runner who came to mind is Paul Cleary of Cleary Vacuum. He established the business in 1973, overcame obstacles throughout the years, and is still going strong! Mr. Cleary would be my pick for the Grand Marshall of the Miracle Mile parade."

Teresa Black
Perry Township

"I would choose Richard H. Green (of the Richard Green Company) because he is a well-respected community leader at 1827 South Meridian St. He processes nuts and also sells restaurant equipment and supplies."

Millie Green
Perry Township

"Parents or representative of each of our most recent fallen officers: Officer Moore, Officer Broadway and Officer Renn."

Jim Pinna
Perry Township

"The Miracle Mile Parade is a revitalized event highlighting the Southside of Indianapolis and the fact that it is one of the cornerstones of our city. Perhaps we should let the Southside community nominate the Grand Marshal of the parade by asking the residents and business owners to submit names for consideration. The Gateway Community Alliance Board could then take those nominations and narrow it down to two or three and let the community vote on who it should be. There are so many unsung heroes in our community that do amazing things to benefit so many. They do it merely because they care, not because they want to be put in the spotlight. Those are the individuals who should be considered because they are the foundation of our community."

Robin Heldman
Perry Township

Top, left: The main entrance drive into the Atterbury Job Corps Center.

Top, right: The entrance into the former Wakeman Hospital complex, with the main administration building still standing in the foreground.

Photos by Rick Hinton

Job Corps Center associate responds to recent articles

HAUNTS & JAUNTS

The Atterbury series in The Southside Times has drawn responses, especially from those involved in the Job Corps Center...

When Melinda Zell began her association with the Atterbury Job Corps in February of 2005 she had no idea that her course of study would also include that of the spiritual realm.

The Wakeman General Hospital in its day witnessed the ravages of war in the guise of those individuals passing in and out of its doors. Many left on their own accord. Many never did. And throughout the years, there is a history of individuals who have worked or lived in these buildings experiencing strange things.

The Atterbury Job Corps are established on this former plot of land.

For however many months the students are there, it becomes their world and the campus their playground. Some have stated that life at the center is like "living in a jail." Others have had no complaints. And there are ramifications of the 'real world' which have filtered into the academic environment—drugs, alcohol, fights, sex and even the stabbing of a female student in 2008. Even a heavily secured and controlled environment that promotes personal advancement is not immune to the lifestyle just outside its walls.

And it may also appear that 'things' are going on just below the surface—and not part of the academic program!

Yes, many buildings in the Atterbury Job Corps Center are indeed newer, but there are those that have been renovated (repurposed) from existing buildings of the original hospital complex, or newer structures built over

where buildings once existed. Many feel that all of these locations have the potential for being harbingers for those who have remained behind.

Zell had her own encounters as a student during her few short months in 2005:

"I remember being in the bathroom and heard someone come in. It was 1 a.m. The stall door next to mine opened and closed. I looked under [the stall] and saw no feet. I said 'Hello'...no answer. I was like... 'Guys, this isn't funny!' I hurried up, finished, and searched the entire bathroom; nothing! My heart started pounding, and then I heard a little girl's laughter in the hall and a ball being bounced. I ran to my room. I thought I was crazy until someone else said they had heard it also."

Next: Zell and other former students recount their experiences.

Rick Hinton
Paranormal Examiner

Rick Hinton, a Greenwood resident, loves researching things that go bump in the night. His articles can be read on Facebook; Rick Hinton-Greenwood Paranormal Examiner or examiner.com/paranormal-in-indianapolis/rick-hinton.

AROUND TOWN

Coffee Talk for teachers

Ms. Christy Vance, Perry Meridian sixth Grade Academy Counselor, held PMA's first "Coffee Talk" with the counselor. The informal discussion is based on the book 7 Habits of Highly Effective Teens. Each month, she will focus on a different topic in the book, and participants can listen to and share thoughts on how to support their child's development through adolescence. The next Coffee Talk is on Sept. 22, 8:30-9:30 a.m. Those who can't make the talk can join at facebook.com/pmacoffeetalk.

Visit us online and post your community news!
facebook.com/TheSouthsideTimes

Pet Lovers issue

Pages 7-11

Moye / Sara Elliott of Greenwood

Indy / Tammy Rosebrock

Spud and Scout / Lisa Neice of Beech Grove

Lola / Chrissa Freese of Greenwood

Ellie Mae / Chrissa Freese of Greenwood

Murphy / Myron and Lorey Gordon

Kiwi / Shelby Moore

Gigi / Sam Moore

Jayda / Heather Brown

Mercedes, Maverick and Diesel
with Heidi Wilson / Tammy Conway

Bean / Jennifer Self of Beech Grove

SPECIAL SECTION
published by Times Leader
Publications, LLC

The
Southside Times

Roxy / Sarah Fox

Carmelita / Lisa Fox

Chopper / Terri Sedam of Franklin Township

Squeaky / Vickie Peters

Sissy / Vickie Peters

Tony / Dee Todd

Sophie / Barbara Kendall of Greenwood

Bella / Peggy Zell

Harvey / Jennifer Self of Beech Grove

Dog and Cat Boarding & Grooming

SLEEPY HOLLOW PET RANCH

147 Tri Sab Lane Indianapolis, IN 46217
(317) 787-8040

Does your cat shed?
Does he or she have problems with hairballs?
WE CAN HELP!

Introducing Professional Cat Grooming by Emily Black, C.F.M.G. (Certified Feline Master Groomer)

We offer: Bathing, Lion Cuts, Comb Cuts, De Shed, Flea Baths, Blueberry Facials and Soft Claw Nail Caps

SleepyHollowPetRanch.com

See our website for coupons!

Mon & Fri: 7-12
Tue, Wed & Thur: 3-7
Saturday: 9-12
Sunday: 3-6

Zippy / Denise of Beech Grove

Zoey / Mary Jones of Franklin Township / Wanamaker

Daisy / Samantha Godbold of Beech Grove

Winter / Craig and Ginny Moore

Lilly and London / Alyssa Powley
of Franklin Township

Labby / Betty Walda
of Perry Township

Brown / Vickie Peters

Milo / Kenzie Sedam
of Franklin Township

Zilla / Heather Propes
of Beech Grove

RockyBoy / Vanessa Bright
of South Indianapolis

Keke / John A. Peters

Deckard / Kristian Hunt
of Clark Township

Rudy / Sue Kavanaugh

Tiger / Robert Parish
of Beech Grove

Join the GSBA/GSCA and

Bella Dog Bakery
& Biscuit Company LLC
(located at 7220 Madison Avenue)

for

Freaky Friday

FALL FESTIVAL & FARMERS' MARKET

September 5th • 6:00-9:00 p.m.

- 🐾 LIVE MUSIC & FOOD TRUCKS
- 🐾 PUMPKINS & FALL FOLIAGE
- 🐾 MARKET BOOTHS
- 🐾 FOOD SAMPLES (for dogs)
- 🐾 SHOP LOCAL ARTISAN BOOTHS
- 🐾 PROFESSIONAL VET ADVICE
- 🐾 DEMOS BY KINGDOM FITNESS

Adoptable dogs are also from local rescue groups & shelters

Bella / Mary Lou Rosenthal
of Greenwood

Isabella / Cay McCubbin
of Southport

Santino / Stidham Family

Cooper / Shannon Kelly

Gixmo / Napier Family
of Greenwood

Burbeary / McNulty Family

Marley Moo / Sarah Davis

KayCee / Christina Smith
of Indianapolis

Tia / Tona Propes

Albert / Barb Husk
of Greenwood

Button, Crissy, CoCo, Ali Baba and Gismo

Chole / Barbara Kendall
of Greenwood

Holly / Ron Hart
of Perry Township

Uncle Sam "Sammy" / Steve Tansy

Miss Kitty / Marty Oliver
of Franklin Township

Luvie / Heather Propes
of Beech Grove

Lola / Treasa Ragan
of Franklin Township

Lucy / Sophie (age 11) and Cece (age 9)
Mitchell of Southport

Smokey / Wendall
of Beech Grove

Leo / Miske Family

Punkin / Beverly Bates
of Southport

Meridian Veterinary Clinic INC.

...making tails wag
and people smile...

- Behavioral Medicine
- Boarding
- Dental Care
- Fully Stocked Pharmacy
- Microchipping
- Nutritional Counseling
- Pain Management
- Parasite Prevention & Control
- Puppy & Kitten Care
- Radiology
- Senior Care
- Surgery
- Ultrasound
- Vaccinations
- Wellness Exams

1277 North State Road 135
Greenwood, IN 46142 • (317) 888-4405

MERIDIAN
VETERINARY CLINIC & HOSPITAL

MeridianVeterinaryClinic.net

OBITUARIES

Cornie Boruff, Jr.

Cornie Boruff, Jr., 87, of Indianapolis, died on Saturday, Aug. 23. He was born July 18, 1927 in Clear Creek, Ind. to Cornie A. and Alma (Doub) Boruff. He married Virginia (Weaver) Boruff on Oct. 7, 1945 and she survives. Survivors include his children, Kay L. Herrick, William (Jolene) Boruff, Marilyn Boruff and one daughter Linda Vandeventer; six grandchildren; seven great-grandchildren; one great-great-granddaughter; brother, Harold (Ruth) Boruff. His parents, three brothers and five sisters preceded him in passing. Cornie and Virginia graduated from Bloomington High School. He worked as a printer both at Bloomington Herald-Telephone and Indianapolis Newspapers, from which he retired in 1991 after 37 years. He was a member of Greenwood Christian Church and he and his family were Charter members of Southport Heights Christian Church where he served as an elder for 55 years, teacher and Bible School superintendent. Cornie helped to start many new churches in the Indianapolis area through the Christian Evangelizing Association. He served as president of the Old Time Printers for many years. Cornie was an avid reader with an extensive library including his interests in Southern Indiana limestone, family history and all history, in general. He was an entertaining storyteller and always ready with a good story at any occasion. Services, with Pastor Jeff Lewellyn officiating, were Aug. 24 at Singleton Community Mortuary and Memorial Center. Interment took place at Clear Creek Cemetery in Bloomington.

Pamela Marie Dant

Pamela Marie Dant, 61, Greenwood, died Wednesday, Aug. 20, 2014. She was born in Indianapolis on June 27, 1953. Pam was a 1971 graduate of Mooresville High School and had worked in the payroll department of the Health and Hospital Corporation of Marion County for 36 years before retiring in 2008. She married George Dant on July 13, 1985. He survives along with her children, Jack McKinney (Laura), Kristina McKinney, Kelsey James (Michael); sisters, Marcia Lowe, Cindy Poehler Levi (David), Jeannette Dunn (Greg), Doreen Lehr (Mark Smeltzer), Denise Poehler; grandchildren, Michael McKinney, Gabriel McKinney; and her brother, Art Poehler. Visitation was Aug. 24 at Saints Francis and Clare of Assisi Catholic Church, 5901 Olive Branch Rd., Greenwood. A Mass of Christian Burial was Aug. 25 in the church. Burial followed in Greenwood Cemetery. Memorial contributions may be made to the American Cancer Society.

Mindy Lee Dean

Mindy Lee Dean, 33, of Greenwood, died on Aug. 19, 2014. She was born April 8, 1981 in Austin, Texas, to Ted Sarwell and Angelia (Rampino) Guerro. She is survived by her husband, Gary Dean; and her daughters, Allison and Katelyn Heck. A service was Aug. 24 at Wilson St. Pierre Funeral Service & Crematory, Greenwood Chapel, 481 W. Main St., Greenwood.

Joseph Paul Gillum

Joseph Paul Gillum, 46, Indianapolis, died Tuesday, Aug. 19, 2014. He was born in Indianapolis on May 21, 1968 to Kenneth and Josephine Bova Gillum. Joey was a graduate of Roncalli High School where he was an All-State and All-American football player, leading Roncalli to its first State Championship in football in 1985. He attended Butler University and the Gemological Institute of America. Joey was preceded in death by his father, Kenneth Gillum; and his grandparents, Paul and Lena Bova. He is survived by his mother, Josephine Bova; sons, Joseph, Gino, Joshua, Michael, William; daughters, Lucia, Jacquelyn, Jessica and Mia; brothers, Kenneth and Michael; sister, Kimberly Claunch; grandchildren, Xavier and Luca; and lifelong companion, Emily Hofmeister. A Mass of Christian Burial was celebrated Aug. 22 in St. Matthew Catholic Church. Visitation was Aug. 21 at Daniel F. O'Riley Funeral Home.

Thad Dwight Hamilton, Sr.

Thad Dwight Hamilton, Sr., 80, died on Thursday, Aug. 21, 2014. He was born on Sept. 18, 1933 to the late Merwin Sylvester and Lucille (Johnson) Hamilton in Monroe, La. Thad served in the United States Army during the Korean Conflict and owned a Westaff franchise with his wife, Nancy, for many years. He was a graduate of the University of Louisville, member of Delta Upsilon Fraternity, and was given the honor of being named a Kentucky Colonel. He is survived by his devoted wife, Nancy Quinlan Hamilton; children, Laura Brothers (Mark), Thad Dwight Hamilton, Jr. (Micaela), Mark Joshua Hamilton (Angie), Matthew Jason Hamilton (Paula) and Rachel Lucille Eickman (Scott); grandchildren, Ethan and Allison Brothers, Sydney, Sarah, Drew, Austin, Jordan, Josh, Jr., Jude and Casey Hamilton, and Emilee and Jon Eickman; and great-grandchildren, Shae Yonker and Knox and Rosalee Eickman. He was preceded in death by daughter, Nancy Hamilton. Services were held Aug. 25 in Sacred Heart Catholic Church and burial followed in Round Hill Cemetery. Arrangements and care: Lauck & Veldhof Funeral & Cremation Services.

Laura Mae Harvey

Laura Mae Harvey, 86, Indianapolis, died Aug. 14, 2014. She was born May 4, 1928 in Indianapolis to the late Malcolm D. and Dorothy Yoke Elmore. Laura Mae married Wilbur Harvey Oct. 13, 1946 at Indianapolis and he survives. Other survivors include daughters, Beth Shepherd and Peggy (Randy) Duncan; sons, Mac (Janie) Harvey, and Mark (Teresa) Harvey; nine grandchildren; four great-grandchildren; brothers, Martin (Barbara) Elmore and Robert Elmore. She was preceded in death by her sister, Nancy Neiman. Laura Mae was a member of Shelbyville Christian Church and attended Rosedale Hills United Methodist Church. She was an accomplished vocalist, pianist and organist. She was active in all aspects of church ministry directing the choir, teaching, and writing and directing plays. She had volunteered at Shelby County Hospice, Kindred Nursing Homes, Triton Elementary School, and knitted newborn caps. Her employment included Internal Revenue Service for ten years assisting taxpayers and providing training for tax preparers, retiring in 1991. A memorial service was Aug. 23, at Singleton Community Mortuary and Memorial Center. Memorial gifts may be given to the Alzheimer's Association or Rosedale Hills UMC.

Janine Marie Jackson

Janine Marie Jackson, 42, of Greenwood, died Thursday, Aug. 21, 2014. She was born on Sept. 22, 1971 to Janet and Paul Clements, in Brownsburg. She attended St. Malachy grade school and graduated Valedictorian of the Brownsburg High School class of 1989. Janine completed her undergraduate work at IU Bloomington in 1992 and then graduated from IU School of Law, Indianapolis in 1997. After law school, she worked for the Attorney General's Office, where she met her future husband, Michael Jackson. In 2000, Janine began working for the Johnson County Prosecutors Office, where Prosecutor Lance Hamner hired her as a misdemeanor prosecutor. She was quickly promoted to the domestic violence prosecutor and served in that capacity for several years. In 2003, she took over the prosecution of felony cases in Superior Court where she served until her death. In addition to those duties Prosecutor Bradley D. Cooper promoted her to Chief Administrative Deputy (C-DiBS) in 2009. In 2002, a family was born when Janine married Michael Jackson and became the stepmother to Brittney Jackson and Nicholas Jackson. Two years later, her dream came true as the family grew by one with the birth of her daughter Olivia. Janine was a sports fanatic, had been commissioner in several fantasy football leagues and enjoyed drinking a beer and watching the Colts. She loved get-togethers with family and friends, whether it was going to Disney, playing poker on girl's night out or watching movies at the annual Acton family Halloween party. Janine is survived by her husband, Michael Jackson; daughter, Olivia; stepdaughter, Brittney; stepson, Nicholas; parents, Janet (Acton) and Paul Clements; sisters Julie Callis (Jason) and Jennifer Williams (Jim); nieces Kendall Williams, Abby and Paige Callis; nephew and godson, Connor Williams; and best friend Ronda (Frazee) Keifer. She was preceded in death by her maternal grandparents, Vernon and Marjorie (Ketcham) Acton and paternal grandparents, Joseph and Edna (Schulz) Clements. A Funeral Mass was Aug. 26 in Saints Francis and Clare Catholic Church, Greenwood. Charitable donations may be made in Janine's memory to Saints Francis and Clare Catholic School. Arrangements and care were by Lauck & Veldhof Funeral & Cremation Services.

James F. O'Maley

James F. O'Maley, 76, Indianapolis, died Sunday, Aug. 24, 2014. He was born in Beech Grove on July 25, 1938 to Michael C. and Gladys Ann Livers O'Maley. Jim served in the US Navy. He worked for Farm Bureau Insurance for many years and then owned and operated Minuteman Press before retiring. Jim was a member of Holy Name Catholic Church and its Men's Club, the Jaycees and the Knights of Columbus Council 3660. He also served as councilman-at-large on the Beech Grove City Council. Jim was preceded in death by his parents and is survived by his wife, Barbara Kasper O'Maley; children, Michael O'Maley (Melissa), Steve Klaiber (Kelli) and Bryan O'Maley (Shari); sister, Betty Ann Prestel; brother-in-law, Michael Kasper (Pat); seven grandchildren and a great-grandchild. A Mass of Christian Burial is Aug. 29, 10 a.m. in Holy Name Catholic Church. Visitation Aug. 28, 4 until 8 p.m. at Daniel F. O'Riley Funeral Home where prayers will be said on Aug. 29, 9:15 a.m. prior to Mass. Burial will be in Calvary Cemetery. Memorial contributions may be made to Holy Name Catholic Church or the National Multiple Sclerosis Society.

Paul F. Page

Paul F. Page, 74, died on Saturday, Aug. 23, 2014. He was born to the late Paul J. Page and Mary (Corsaro) Page on Nov. 1, 1939 in Indianapolis. Paul attended Marian College and graduated from Cathedral High School in 1957. He married Judith Ann Evan in June of 1987. Paul was a Probation Officer in Marion County in the early 60's before being elected Chief Constable of the Center Township Small Claims Court in the latter part of the decade. He took pride in the fact that he "ran against the slate" and won. After his term ended, he reinvented himself as a Sprinkler Systems Engineer for Paulson Fire Protection during the 70's. Eventually, Paul found his true calling and started a career in jewelry sales, taking a job with the Shane Company around 1980. He served as General Manager of Smith Diamond Brokers for several years, eventually working his way up to Regional Manager of the entire Midwest. In 1991, Paul opened Page Jewelers in Southern Plaza on the Southside of Indianapolis, eventually closing in 2002. Thereafter, Paul could be found holding court on the weekends in Pauly's Italian Restaurant, an establishment owned by his son. In retirement, Paul worked part-time with his brother, David, selling homes in the residential development known as La Scala Villas. Paul loved to golf and taught himself how to make his own clubs, often crafting custom clubs for family members and friends. Paul is survived by his wife of 27 years, Judith Ann; four children, Barbara Page, Kelly Burke (James), David T. Page (Santina), and Paul F. Page, Jr. (Tracy); four stepchildren, David Carr (Wendi), Kevin Carr (Elaine), Ryan Carr (Beth), and Kristin Lang (Troy). Paul was preceded in death by his older brother Peter J. Page (Sharon), and is survived by his brother, David J. Page (Rosemary), his sisters, Marie Pittman-Oechsle and Antoinette Dullaghan (Richard), his many nieces and nephews, and many grandchildren and great-grandchildren. A Mass of Christian Burial will be celebrated at Holy Rosary Catholic Church Aug. 28, 11 a.m. Visitation was Aug. 27 at Daniel F. O'Riley Funeral Home. Memorial contributions are requested to the American Heart Association, the American Cancer Society, and the Leukemia and Lymphoma Society.

Stephen W. Poore

Stephen W. Poore, 51 of Indianapolis died on Aug. 14, 2014. Stephen was born on July 11, 1963, in Franklin, Ind. to Gerald A. Poore and Ree (Strickland) Stephenson. He was an office manager for many years in the mental health field. Stephen is survived by his stepfather and mother Fletch and Ree Stephenson; brother, Austin (Tabitha) Poore; sister Patricia (Shawn) Gallagher; several nephews and nieces. He is preceded in passing by his father, Gerald A. Poore and brother, Gary C. Poore. Arrangement are being conducted by Singleton Community Mortuary and Memorial Center.

Winfred F. Pulsifer

Winfred F. Pulsifer, 91, Indianapolis, died Friday, Aug. 22, 2014. He was born in Marshfield, Mass. on Dec. 27, 1922 to Frederick Louis and Grace Frances Creney Pulsifer. Winfred married Mary Guelden on Feb. 23, 1946. He worked for Indianapolis Power and Light Company for 39 years retiring in 1987 as Manager of Customer Relations. Winfred served in the US Army during WWII and was a veteran of the Battle of the Bulge. He was awarded the Combat Infantry Badge,

Bronze Star and was a former prisoner of war. Winfred was a member of the Knights of Columbus Council 3660, American Legion, American Ex-Prisoners of War, 106th Infantry Division Association, Veterans of Battle of the Bulge, the Indianapolis Hiking Club and the National Rifle Association. He is survived by his wife, Mary G. Pulsifer; sons, Joseph Pulsifer, Richard Pulsifer; grandson, Sean Pulsifer; brother, Joseph Pulsifer. A Mass of Christian Burial will be celebrated Aug. 30, 11 a.m. in St. Mark Catholic Church. Visitation will be Aug. 29, 4 until 7 p.m. in Daniel F. O'Riley Funeral Home. Entombment will be in St. Joseph Cemetery.

Robert E. Raber

Robert E. Raber, 76, of Indianapolis, died on Aug. 22, 2014. He was born Oct. 2, 1937 in South Bend, Ind. He married Carolyn (Molgaard) Raber on Oct. 12, 1968. Robert was a member of Grace Evangelical Church where he was deeply involved in Discipleship Training and the men's ministry. He fought a courageous 2 1/2 year battle with pancreatic cancer; and will be missed by his wife Carolyn and his children and grandchildren. A service was Aug. 25 at Grace Evangelical Church, 5905 E. Southport Rd., Indianapolis. Robert will be laid to rest in Forest Lawn Memory Gardens.

Thomas L. Springer

Thomas L. Springer, 76, of Indianapolis, died on Aug. 19, 2014. He was born in Indianapolis to the late James and Mildred Springer. Tom is survived by his wife, Janet R. Springer; children, Angela (Steve) Covele, Tim (Tammy) Springer, and Jennifer (David) Buschard; grandchildren, Phillip, Kathleen, Kelly, Katie, Casey, Angelica, Monica, Cameron, Autumn; great-grandchildren, Nicholas, James, Maggie, Jadeyn, Lucas, T. Daniel, and Jacob; brothers, Jack (Judy) Springer, and Bill (Carolyn) Springer. Visitation was Aug. 22 at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis with service Aug. 23. Tom will be laid to rest in The Gardens at Olive Branch Cemetery and Mausoleum Park. Memorial contributions may be made to the American Heart Association.

Lawerence A. Steeb

Lawerence A. Steeb, 85, of Indianapolis, died on Aug. 18, 2014. Lawerence was born on June 18, 1929 to the late John V. and Cecilia M. Steeb. Visitation was Aug. 26 at G.H. Herrmann East Street Funeral Home, 1505 S. East St., Indianapolis. A Mass of Christian Burial was at The Sacred Heart of Jesus Catholic Church, 1530 Union Street, Indianapolis. Lawrence was laid to rest on Aug. 26 with military honors in Marion National Cemetery.

Alice D. Whalen

Alice D. Whalen, 79, of Greenwood, died Aug. 14, 2014. She was born Oct. 2, 1934 to the late Paul O. and Emma Trefry McKinney. Survivors include sister, Theresa Lakey; several nieces and nephews; and great-nieces and nephews. She was preceded in death by husband, Jack E. Whalen; son, Rick Whalen; brother, Paul L. McKinney; sister, Loretta Amos. Memorial services were Aug. 22 at Singleton Community Mortuary and Memorial Center. Memorial contributions can be made to Community Home Health Hospice, 9894 E. 121st Street, Fishers, IN 46037. Interment will be at Mt. Pleasant Cemetery, Glens Valley at a later date.

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

Concordia Cemetery

Serving the Southside since 1870

ALL ADULT PLOTS \$595
COLUMBARIUM NICHE \$950-\$1150
INTEREST FREE PAYMENTS
Beautiful, Peaceful and Affordable
2703 S. Meridian Street
Indpls, IN 46225 • (317) 786-7733
www.concordiacemeteryinc.com

Indy's Exclusive Home for Lexus

Tom Wood Lexus is the only dealership in central Indiana that combines the quality of Lexus with the reliability of the area's most trusted name in automotive. We take pride in providing you a world-class ownership experience from the purchase of your new or pre-owned Lexus, to all of your service and financing needs. Get the car you want, the way you want—at Tom Wood Lexus.

Hours of Operation:

Sales:	Service:
Mon, Thurs: 9 am - 8 pm	Mon, Thurs: 7:30 am - 8 pm
Tues - Wed, Fri: 9 am - 6 pm	Tues - Wed, Fri: 7:30 am - 6 pm
Sat: 10 am - 6 pm	Sat: 8 am - 6 pm

Ask about our concierge service

TOM WOOD
LEXUS

4160 E. 96th Street | 888.928.2572

TomWoodLexus.com

ANNIVERSARY

Richard and Diane Ford celebrate their 60th anniversary

Richard Lehman Ford and Beverly Diane (Alumbaugh) Ford of Greenwood will celebrate their 60th wedding anniversary on Sept. 3. The couple married on Sept. 3, 1954 at Olive Branch Church in Indianapolis. Richard worked for Eli Lilly and Company for 41 years. Beverly was employed by Accurate Type and Bosley Studio. Both have attended Mount Pleasant Christian Church in Greenwood for 36 years. Richard enjoys reading, watching TV and playing golf with his Eli Lilly buddies. Diane enjoys crochet, crafts, gardening and reading. They have enjoyed many years of camping, boating, traveling and celebrations with their family. They have enjoyed their adopted dogs, Leah and Lacey. The Fords children include Chery K Curtis of Zionsville, Rhonda L. Broughton of Indianapolis, Kirk A. Ford of Greenwood and Ryan R. Ford of Indianapolis. The couple has 10 grandchildren and seven great-grandchildren. They will celebrate their 60 years of marriage with a family dinner.

If I Stay... Very, very forgettable

MOVIE REVIEW

As much as Hollywood loves big blockbuster sequels and useless remakes, there is another trend that has gained considerable steam and momentum in Hollywood over the last couple of years. One could easily make the argument with the insanely popular *Hunger Game* series, the awful *The Mortal Instruments: City of Bones*, *Divergent*, and *The Fault in Our Stars* films that turning young adult novels into movies is the new thing. Everywhere you look there is another trailer for the next young adult book turned film. Not wanting to be left out of the mix, the latest young adult novel to book to get the movie treatment was this weekend's *If I Stay*.

If I Stay is the story of Mia (Chloë Grace Moretz), her close-knit family, and the unforeseen tragedy that strikes early in the film. From the opening frame, we learn everyone in Mia's family has a love affair with music. Nearly ever single conversation in the film is centered on music in some form or fashion. While Mia, like every other character in the film, is musically inclined, she feels out of place because she plays the cello and listens to Beethoven. Her family and peers are into punk/hard rock. I know, what is she going to do, right?

Luckily, the lead singer of a punk band, Adam (Jamie Blackley), comes around and is instantly enamored with Mia's talent and beauty. Moving forward, the film examines how the deadly accident and music affect Adam and Mia's relationship and whether their love of music and each other is enough to keep them together.

If I Stay is a checklist with all the ingredients any movie targeted at teenage girls' needs. There's the handsome, talented male lead with a troubled past, the good-looking female lead who doesn't fit in anywhere and the

tragic love story of characters not even old enough to drive. The only thing missing is the overused love triangle aspect. Point being, except for one aspect of the film that I'd rather not divulge, the story is pretty standard fair, bringing nothing new to the table.

The acting makes this a standout from others like it. Chloë Grace Moretz is noteworthy as Mia and often rises above the material. However, the real shining point is the scene-stealing Stacy Keach.

Except for a few minor bright spots, *If I Stay* is very forgettable in a sea of young adult novels turned films. For my money, *The Fault in Our Stars* is exponentially better in almost every way possible. A 2.5 out 5.

Adam Staten
MOVIE REVIEW

"If I Stay is the story of Mia, her close-knit family, and the unforeseen tragedy that strikes early..."

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

AN OPTION

The Paul Bunyan Taco

Roscoe's Tacos on Bluff Road

The scoop: Brothers Grant and Colt Key introduced in July the Roscoe's Tacos franchise to Perry Township. The franchise, located in the Shoppes at Buck Creek shopping center on Bluff Road, is the fourth Roscoe's following Greenwood, Mooresville and Franklin. Expect the same fast friendly service and quality tacos served with your choice of six custom taco sauces created by founder Roscoe Townsend. Many of the items on the menu are named after historical and legendary Americans: the Paul Bunyan Taco, Butch Cassidy Taco, Pecos Bill Burrito, Tesla Taco, John Henry Bean Burrito, Mike Fink Burrito and the Davy Crockett Tostada.

Type of food: American tacos.

Price of entrees: \$8 average meal.

Specialties: Tacos, burritos, nachos and the six special recipe hot sauces: Cincinnati City Slicker (mild), Texas Brushfire, Too Darn Hot, Smokin', Tonsillectomy and Lava (hot, hot, hot).

Recommendation: Paul Bunyan Taco.

Hours: Monday to Saturday 10:30 a.m. to 10 p.m.; Sunday 10:30 a.m. to 9 p.m.

Location: 6845 Bluff Rd., Indianapolis 46217. Other locations are in Greenwood, Franklin, and Mooresville.

Phone: (317) 886-7914.

Photos by
Brian Ruckle

Send your
Night & Day news to:
news@ss-times.com

CONNECTING my
SOUTHSIDE...
THE SOUTHSIDE TIMES
SOUTHSIDE BUSINESS LEADER
CENTER GROVE ICON

BEHIND BARS

Fireberry Lemonade

Bartender: Kelsey Jobe

Bar: On The Border Mexican Grill & Cantina, 867 U.S. 31 North in Greenwood

Ingredients: Combine in a shaker 1 ¼ oz. Tito's Handmade Vodka, ½ oz. Fireball Cinnamon Whiskey, 2 oz. fresh lemon juice, 1 ¼ oz. Nature's Agave Nectar, and ¾ oz. strawberry puree. Shake. Pour over ice. Garnish with a lemon wheel.

WHERE WE DINE

Steve York, of Think Solutions of 5153 Commerce Square Dr., Suite C in Indianapolis and pastor of Harvest Missionary Baptist church of Avon

Where do you like to dine? The Cheesecake Factory in Greenwood Park Mall is our favorite. We also enjoy Cheddar's, but the Cheesecake Factory would be our favorite here on the Southside.

What do you like to eat there? I love their variety of foods. Their meatloaf sandwich is phenomenal. Of course their cheesecake is world class.

What do you like about this place? The atmosphere is personal, private, and very professional. It is just a neat place to take your wife or significant other and enjoy your evening together.

The Cheesecake Factory is located at 1251 U.S. Highway 31 N. in Greenwood. The phone number is (317) 887-8440.

Yia Yia's House of Pancakes

NEW OWNERSHIP, GREAT FOOD!

BUY ONE ENTRÉE, GET 2ND ONE 50% OFF!

Equal or lesser value. Offer valid Mon-Thurs only & expires 9/13/14.

Formerly Sophia's House of Pancakes

1694 West Main Street
Greenwood, IN • (317) 888-6800

BREAKFAST SERVED ALL DAY LONG!

CALENDAR

FUNDRAISER

Annual Rummage Sale • St. John's Church will hold its annual rummage sale with clothing, furniture, kitchen items, household items, books, games, toys, collectables and more. The bake sale offers a variety of homemade pies, breads, cookies and more. | When: Aug. 28, 9 – 3 p.m.; Aug. 29, 9 a.m. – 2 p.m.; Aug. 30, 9 a.m. – noon. | Where: Corner of U.S. 31 and Southport Road. | Info: Call (317) 881-2353.

Fall Rummage Sale • The Ave Maria Guild will host its Fall Rummage Sale with goods at gently used items. All proceeds go to benefit residents and staff of St. Paul Hermitage in Beech Grove. | When: Aug. 29, 8:30-2:30 a.m. | Where: 501 N. 17th Ave., Beech Grove. | Info: To donate, call Vicki at (317) 888-7625.

Fourth Annual Toast of the Town • The Center Grove Education foundation will host the fourth annual Toast of the Town. This casual event is open to the public and will feature live music, hors d'oeuvres, and Mallow Run wine tasting for those guests who are 21 years of age and older. Proceeds benefit Center Grove Schools. | When: Sept. 4, 6:30-9 p.m. | Where: Mallow Run Winery, 6964 W. Whiteland Rd., Bargersville. | Info: Visit weblink.donorperfect.com/2014/Toast or visit centergrovefoundation.org.

Holy Cow – It's Spaghetti! • Community-wide spaghetti dinner and silent auction with proceeds to benefit elementary schools within Greenwood Community Schools. Fun events include face painting, beanbag toss, crafts, etc. | When: Sept. 5, 4:30-8 p.m. | Where: Greenwood United Methodist Church, 525 N. Madison Ave., Greenwood. | Cost: \$7 for adults, \$3 for children 8 years and under. | Info: Call (317) 881-1653 or visit greenwoodumc.org.

Ashley's Army & Baby Strong • Access Mobility president, John Ausbrooks, is inviting all Chamber members to the Amy's Army & Baby Strong fundraiser. The event will include Monte Carlo casino games, several raffles (including a 50/50), food, cornhole challenge and more. Proceeds will be donated to the family to help offset medical bills. | When: Sept. 6, noon – 8 p.m. | Where: Fraternal Order of the Eagles, 712 Main St., Beech Grove. | Info: Visit facebook.com/groups/1421616131449054/.

Baxter YMCA Annual Golf Outing • Cost includes 18 holes of golf, cart, City Barbeque lunch, goodie bag, and complimentary drinks and snacks on the course. Proceeds benefit south side families with a demonstrated financial need to participate in YMCA services such as Before and After School Child Care, Preschool, LIVESTRONG @ the YMCA, Diabetes Prevention programs, and more. | When: Sept. 11, noon. Doors open 10 a.m. for check-in and lunch. | Where: Dyes Walk Country Club. | Cost: Foursomes play for \$340 and individuals can register for \$85. | Info: Register at indymca.thankyou4caring.org/baxtergolfouting.

SOCIAL

Bike Safety • Learn about bike safety by riding White River Fire Department's Bike Safety Course! Bring your own bike, or use one provided. All participants will receive a free bike helmet. | When: Aug. 30, 2-4 p.m. | Where: White River Branch library, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

2014 Miracle Mile Ride • Show pride for the Southside in this bike ride to kick off the Miracle Mile Parade. Options are 11 miles, 24 miles or 43 miles. Ride begins 10:45 a.m. Parade starts 11 a.m. | When: Aug. 31, 9:30-10:30 registration. | Where: Garfield Park Arts Center, 2432 Conservatory Dr., Indianapolis. | Info: Visit miraclemileparade.com.

Biking partnership • Bicycle Garage Indy and BGI Fitness will sponsor Nine13sports, a bicycle-focused nonprofit, and their Kids Riding Bikes programming. Nine13sports as Bicycle Garage Indy and BGI Fitness will serve as organization-wide partners to the nonprofit versus funding programs that benefit specific schools. The launch of this partnership will be highlighted during the Labor Day Sale, held Aug. 30 – Sept. 1 at Bicycle Garage Indy / BGI Fitness locations. | When: Aug. 31, 12-2 p.m. | Where: Bicycle Garage Indy / BGI Fitness South, 997 E. County Line Rd., Greenwood. | Info: Visit bgindy.com.

Freaky Friday Fall Festival & Farmers Market • Join Bella Dog Bakery & Biscuit Company for this festival with live music and food trucks, market booths, local artisan booths, food samples for dogs, pumpkins and fall foliage and professional vet advice. | When: Sept. 5, 6-9 p.m. | Where: 7220 Madison Ave., Indianapolis. | Info: Visit belladogbakeryllc.com.

Writing Contest • The Central Indiana Writers' Association presents its 18th annual short story contest, Words On Paper. 1st place winner receives \$50 – 2nd place, \$30, and 3rd place, \$20. | When: Entries must be post-marked no later than Oct. 20. | Info: Visit centralindianawritersassoc.org.

WORKSHOP

Unlocking Social Security • This workshop teaches about facts surrounding spousal benefits, ex-spouse benefits, file and suspend strategies, delayed retirement credits and survivor benefits. | When: Sept. 4, 6-7:30 p.m. | Where: Greenwood Parks and Recreation Center, 100 Surina Way. | Info: Visit joelharris.com/events.

LIBRARY

Family Fun Fest – Muppets Most Wanted • Join us for family films each month at the Family Film Festival. Disney's "Muppets Most Wanted" takes the entire Muppets gang on a global tour. | When: Aug. 28, 6 p.m. | Where: Greenwood Public Library, 310 S. Meridian. | Info: Call (317) 881-1953 or visit greenwoodlibrary.us.

Try It Tuesday: Wheel-y Chair Races • Teens can join a tournament of wheely-chairs. Snacks included. | When: Sept. 2, 3:30 p.m. | Where: Greenwood Public Library, 310 S. Meridian St. | Info: Call (317) 881-1953 or visit greenwoodlibrary.us.

Digital Littles Tech Club • Children ages preschool through third grade are invited for educational activities using computers, iPads, digital cameras and Robot dinosaurs to help them gain confidence in their technology and literacy skills. | When: Sept. 3, 10, 17 and 24, 4 – 4:45 p.m. | Where: Fountain Square Branch, 1066 Virginia Ave. | Info: Call (317) 275-4390.

Be a Junior Firefighter • Toddlers and preschoolers ages 18 months to 6 years old can hear a firefighter story and get tips on fire safety from special guests with the Indianapolis Fire Department. | When: Sept. 3, 10:15 a.m. | Where: Franklin Road Branch, 5550 S. Franklin Rd. | Info: Call (317) 275-4380.

Tot Art at Southport • Babies and Toddlers up to age 3 and an adult can join an art program with an activity, socialization and playtime. Come dressed for a mess. | When: Sept. 3, 10:30 a.m. | Where: Southport Branch, 2630 E. Stop 11 Rd. | Info: Call (317) 275-4510.

Go! Transportation Crafts • School-age children can drive, fly, or ride on in to make a few transportation crafts. No registration needed. | When: Sept. 3, 4-5:15 p.m. | Where: White River Branch library, 1664 Library Blvd., Greenwood. | Info: Visit pageafterpage.org.

College Planning • Passionate about youth and advancing their educational opportunities, Mike Nehring, who holds a master's degree in educational leadership, will host this workshop targeted to help parents of college-bound students resolve their financial concerns. | When: Sept. 4, 6:30 p.m. | Where: Greenwood Public Library, 310 S. Meridian St. | Info: Call (317) 881-1953 or visit greenwoodlibrary.us.

Hit the Road, Read! DIY Leatherworking • Make tassel key chains and studded bracelets. All supplies will be provided – even faux leather. | When: Sept. 4, 6:30 p.m. | Where: Greenwood Public Library, 310 S. Meridian St. | Info: Call (317) 881-1953 or visit greenwoodlibrary.us.

Family Game Day at Southport • Families and children can make new friends while playing board games and solving puzzles. | When: Sept. 6, 12-4 p.m. | Where: Southport Branch, 2630 E. Stop 11 Rd. | Info: Call (317) 275-4510.

THEATER

Camelot • The Garfield Shakespeare Company will present the musical Camelot. | When: Aug. 29, 30 and Sept. 5, 6; all begin at 8 p.m. | Where: Garfield Park MacAllister Theater, 2432 Conservatory Dr., Indianapolis. | Info: Call (317) 327-7135 or visit garfieldbard.webs.com.

MUSIC

Summer Concert Series • The Beech Grove Chamber of Commerce will present its Summer Concert Series with Current Situation Band, Beautify Beech Grove ~ Walking Tacos. | When: Aug. 31, 4-9 p.m. | Where: Sarah T. Bolton Park. | Info: Visit beechgrovechamber.org.

ART

The Department of Yes: 10 Years of Big Car Collaborative in Indianapolis • This retrospective show highlights a decade of work by the Indianapolis-based arts and community-building collective Big Car, as its affiliated artists have experimented with collaborative projects, programs and exhibitions ranging from surreal performances to family-friendly social engagement. | When: Now through Sept. 26. Reception Sept. 8, 4-8 p.m. Gallery Hours 9 a.m. – 9 p.m. weekdays. | Where: UIndy's Christel DeHaan Fine Arts Center Gallery, 1400 E. Hanna Ave., Indianapolis. | Info: Call (317) 788-3253 or visit uindy.edu/arts/art.

First Friday Art Event • This month's event features local artist Wayne Bertsch is a cartoonist whose artwork appears in NUVO. Funkyard will also have live music by Cyrus Youngman during the event. | When: Sept. 5, 7-10 p.m. | Where: Funkyard Gallery & Coffee Shop, 1114 Prospect St., Indianapolis. | Info: Call (317) 822-FUNK.

HEALTH

Kidney Talk • The Franciscan Alliance ACO Renal Care team invites the public to participate in the monthly Kidney Talk meeting. | When: Sept. 2, 6 p.m. | Where: Franciscan St. Francis Health Indianapolis, 8111 S. Emerson Ave. | Info: Call (317) 528-2006.

AROUND TOWN

Roncalli's Kate Myers spends summer dancing

After an audition that included a series of combinations with eye high kicks, double pirouettes and a standard double time step, Kate Myers was ready to begin her week at the Rockette Summer Intensive, a comprehensive summer training program led by the Rockettes as well as a Rockettes Director/Choreographer in New York City. The week ended with a performance which was designed to make the most passionate and dedicated dancer feel like a Rockette. Making friends from across the country, learning under the incredibly talented Rockettes and spending a summer in the Big Apple, Myers hopes to participate in the program again next year. Kate is the daughter of Ann and Cliff Myers, and she is a member of St. Barnabas Catholic Church.

DESKTOPS & LAPTOPS AVAILABLE

We service and upgrade old and new PCs.
FREE Diagnostic with repair.
New systems BUILT to order!

**DATA RECOVERY AVAILABLE
SPECIALIST IN PC REPAIR**

(317) 780-1982

316 Main St., Beech Grove, Indiana

Dawn Whalen

Associate Broker, GRI, CDPE

Ph: (317) 807-1568

or (317) 459-5182

dawnwhalen.com

Local working and living in your community serving
Beech Grove, Franklin & Perry Townships and Greenwood.
Each Office Independently Owned & Operated.

Eckstein Shoe & Repair

Please Note: We will be closed from July 12 through
July 21 for family vacation.

Hours of Operation

Tues-Fri: 9am-6pm

Saturday: 9am-4pm

620 Main Street

Beech Grove, IN

(317) 786-7086

ecksteinshoestoreandrepair.com

Mention this Ad 10% OFF *and Save

**Full Service Salon
Hair & Nails**

Magic Combs

HAIRSTYLES FOR ALL OCCASIONS

We have the original Brazilian Blowout
Manicures & pedicures available!

3535 S. Emerson Ave, Beech Grove
(Churchman Hill Plaza)

356-9909

**Privileged
to help.**

David R Johnson, Agent
4770 S Emerson Avenue
Indianapolis, IN 46203
Bus: 317-782-8858
david.r.johnson.cbh@statefarm.com

**We're honored to serve
this community for 26
years.**

My staff and I look forward
to many more with you.
Thank you for your continued
support and business.
**Get to a better State®.
Get State Farm.
CALL ME TODAY.**

1211030

State Farm, Home Office, Bloomington, IL

SEPTEMBER BEECH GROVE CHAMBER EVENTS, MEETINGS & NEWS

**Hornet Park Community Center
Labor Day Holiday Closing**
Sept. 1

Board of Sanitation Meeting
Sept. 2 - 6 p.m.
City Hall Council Chambers

**Board of Public Works
and Safety Meeting**
Sept. 2 - following the Board
of Sanitation Meeting
City Hall Council Chambers

**City Council Meeting
Notice to Taxpayers - Add'l
Appropriations**
Sept. 2 - 7 p.m.
City Hall Council Chambers

Board of Zoning Appeals
Sept. 3
City Hall Council Chambers

**Board of Parks and
Recreation Meeting**
Sept. 8 - 6:30 p.m.
Location TBA

**City Council Special Meeting
2015 City Budget Public Hearing
2015 Library Budget
Public Hearing**
Sept. 8 - 7 p.m.
City Hall Council Chambers

Greenscape Commission
Sept. 15 - 5 p.m.
Hornet Park Community Center

Board of Sanitation Meeting
Sept. 15 - 6 p.m.
City Hall Council Chambers

**Board of Public Works
and Safety Meeting**
Sept. 15 - following the Board of
Sanitation Meeting
City Hall Council Chambers

**Beech Grove Library
Board Meeting**
Sept. 16 - 6 p.m.
Beech Grove Public
Library Board Room

**Redevelopment
Commission Meeting**
Sept. 18 - 7 p.m.
City Hall Council Chambers

**Celebrate Healthy
Smiles in September!**

Daniel R. Madd

723 Main Street • Beech

CALL TODAY! (317)

**Family chiropractor
prides himself**

**Southsider Dr. Ja
while offering o**

FEATURE

Why did you open this business?

After working for a large company for 10 years or to Chiropractic school, the thought of being my own boss, setting my own schedule, and most importantly, being solely responsible for my success was a dream. When I first started Chiropractic school, I always had the intentions of opening up my own office and being a small business owner. I graduated in February and have been working at another office since the beginning of March, in Beech Grove and with my wife being from the Southside of Indianapolis, the opportunity of having my own office presented itself and the timing and location couldn't be more perfect.

What are the trends in your industry?

It's been estimated in the U.S. that anywhere from eight to 12 percent of the population currently receives Chiropractic care. That leaves a rather large percentage of the population that could benefit from Chiropractic. With the increasing rates of chronic disease and illness, the need for Chiropractic is growing.

CERAMIC CLASSES

Monday, October 27 - Sunday, December 21

8 week course

*Closed Nov. 24 - Nov. 30

Closed Dec. 22 - Jan. 4

CLASS TIMES

Monday, Tuesday, Thursday 6:30 - 9:30pm

Wednesday, Saturday 10 - 1pm

OPEN STUDIO

Wednesday, Friday 6:30 - 9:30pm

Wednesday, Saturday, Sunday 1-4pm

Please contact Greg Osburn by calling
317-435-9142 or by e-mailing
osburnart@yahoo.com
for more information.

\$235 enrollment fee

ADVERTISE MONTHLY IN THE BEECH GROVE

GROVE PLACE

igan, DDS
Grove, IN 46107
(7) 787-1361

We are the automotive problem solvers.
Give us a try - you will never need to go anywhere else!

WE WILL NOW INSTALL YOUR PARTS TOO!

Larry & Vicki David, 38 Years Experience
ASE Master Certified

\$50 OFF BRAKES

4139 S. Emerson
Beech Grove • 782-3284
M-F 8:00 to 5:00

THE AUTO DOC

Chiropractor in Beech Grove on being a wellness practice Jacob Koziel enjoys being his own boss ne-on-one attention to his patients

care industry in general equates to plenty of opportunities to help people.

How do you differ from your competitors?

First, I will be the only one working at the office playing the part of doctor, secretary, and handling all other business responsibilities, so patients will get plenty of one-on-one interaction and attention from me. Also, I pride my practice on being a wellness practice, not just merely dealing with musculoskeletal issues. Our society in general is getting sicker and unhealthier, meaning that people are in need of more than just an adjustment. Thorough lifestyle coaching and advice will be given to help people eat, move and think the way that our bodies were designed to do so.

What are your goals for this year?

The main goals for this year are to try and help as many patients as possible giving them quality Chiropractic care with a focus of improving overall quality of life. Hopefully by the end of the year the business and myself will be

deeply intertwined in the community making a positive impact.

Koziel Family Chiropractic Owner, Dr. Jacob Koziel

707 Main St., Beech Grove
Hours: Mon, Wed, Fri: 7 a.m. to 5 p.m.
Tuesday, Thursday: 9 a.m. to 7 p.m.
Saturday, by appointment only.
Lunch hours every day: 1-2:30 p.m.
PH: (317) 731-7826
kozielfamilychiropractic@gmail.com

the population that exponentially rising in the health-

THE SLEEP SOURCE
Mattresses and More!

NOW OPEN IN BEECHGROVE
At 222 Main St.
Grand Opening Specials!

The Red Bed by DutchCraft
Only \$299 a Queen Set
Limited Quantities Left

The Montesano Super PillowTop
By SERTA
Only \$399 a Queen Mattress

How Well Did you Sleep Last Night?

We have financing for EVERYONE! 99% Approval Rate!
Call the **FINANCE HOTLINE** at 317-517-8816 and get approved before you even go into the store!

Two Locations to Serve the South Side Better!
222 Main St., Beech Grove (317) 755-2201
Tues. - Saturday 10 - 6, Closed on Sunday & Monday
6805 S. Madison Ave., Indpls (317) 672-3493
Open 7 Days a Week Mon - Sat. 11-7, Sunday 12 - 6

IN OUR SCHOOLS

Beech Grove's Parrott and Strahla to compete in FFA convention

High School students and FFA members, Brindin Parrott and Abby Strahla were selected to compete at the National FFA Convention in the Agri-Science Fair Division of Animal Systems. Brindin and Abby were recognized at the State FFA Convention this summer as the State Winners in the Agri-Science Fair Division of Animal Systems and their experiment was submitted to the National Division for review. Students with the top 15 Agri-Science experiments were then invited to compete again at the National FFA Convention in Louisville, Ky. this October. This summer, at the State FFA Convention, Beech Grove High School was also fortunate to have another team recognized as State Winners. Jordan Roach and Jordan Sneed were winners in the Agri-Science Fair Division of Natural Resources. Their experiment was not chosen as a National Finalist.

Dreaming Up the Ideal Retirement Is Your Job. Helping You Get There Is Ours.

It's simple, really. How well you retire depends on how well you plan today. Whether retirement is down the road or just around the corner, the more you work toward your goals now, the better prepared you can be.

Preparing for retirement means taking a long-term perspective. We recommend buying quality investments and holding them because we believe that's the soundest way we can help you work toward your goals. At Edward Jones, we spend time getting to know your retirement goals so we can help you reach them.

To learn more about why Edward Jones makes sense for you, call or visit today.

Joy L. Wallace, AAMS®
502 Main Street
Beech Grove, IN 46107
317-782-8889

Tina D. Williams
5355 E. Thompson Road
Indianapolis, IN 46237
317-781-0108

Edward Jones
MAKING SENSE OF INVESTING

Beech Grove teacher Kimberly Self Turns the Key

High School Agricultural Life Science Teacher and FFA Advisor, Kimberly Self, was selected as a state winner for the National Association of Agricultural Educators (NAAE) "Teacher Turn the Key" Award. This program includes a professional development scholarship from NAAE that allows early career agricultural educators to attend the annual NAAE convention and gives them the opportunity to become involved with their professional association. Kim will attend the Convention in November in Nashville, Tenn. as part of her scholarship award. "Teacher Turn the Key" (TTTK) recipients take part in special programming during the convention that is designed to address issues faced by teachers who are new to agricultural education. By being selected for the TTTK program, Kim will be able to connect with other agricultural education professionals who are at a similar point in their careers and become part of a career-long cohort. In addition to the special track at the NAAE Convention, each of the TTTK recipients will be recognized as a young leader in the profession during a general session. RAM Trucks sponsors the TTTK scholarship as a special project of the National FFA Foundation. NAAE is the professional organization in the United States for agricultural educators.

VE MARKETPLACE BY CALLING: 300-8782

Access Mobility – Access Your Life!

Access MOBILITY INC.

Serving Indiana for 40 years!
Low Price Guarantee
We will beat any locally advertised price!

One of Indiana's Largest Lift Chair Showrooms!
HOME HEALTH EQUIPMENT - MOBILITY PRODUCTS
ACCESSIBLE PRODUCTS - VEHICLE MODIFICATIONS

(317) 784-2255
4855 Emerson Ave. (Entrance on Southside of Bldg.)

Access Mobility offers barrier-free bathing

MATTERS OF HEALTH

By Access Mobility

Fall prevention is a growing area of concern and attention due to the startling impact falls have on the lives of seniors. Falls are the leading cause of injury death and are a significant threat to seniors' safety and independence.

- One-third of Americans aged 65+ fall each year.
- Every 15 seconds, an older adult is treated in the emergency room for a fall; every 29 minutes, an older adult dies following a fall.
- Falls are the leading cause of fatal injury and the most common cause of nonfatal trauma-related hospital admissions among

older adults.

Source: U.S. Centers for Disease Control and Prevention

Safeway Bath Step

The Safeway Step® is a product and installation method designed to provide an economical renovation option for individuals and facilities interested in easier access into the bathtub area. The Safeway Step® can be used to retrofit your bathtub into a walk-in shower.

Installation of the Safeway Step® includes cutting a section of the existing tub and custom fitting the resulting opening with a Safeway Step®. The Safeway Step® can be installed in most types of bathtubs, including - fiberglass, steel or even cast iron!

Benefits and features of the Safeway Step® include:

- Installed in the existing tub.
- Provides easier access into bath/shower area.
- Reduces the possibilities of falls.
- Typically Installed in less than one day.
- Cost to install products is a fraction of the cost compared to expensive bathroom remodeling job.
- Creates a pass through 24 inches wide and approximately 8 inches deep.

Let Access Mobility transform your existing bathroom into a Barrier Free Bathing Experience. Come in or call our experienced and helpful professionals or call (317) 784-2255. We are located at 4855 S. Emerson Ave. Suite

101 in Indianapolis. Access Mobility has been serving Indianapolis's south side for over 25 years.

WE WANT YOU!

Join us for a night of fundraising!

We would like to introduce you to Ashley, Martin and soon-to-be baby boy Ausbrooks. This beautiful family is warring with Ashley's cancer diagnosis. We are looking for soldiers to help us do battle by joining Ashley's Army!

Join us for:

- Monte Carlo Casino Games
- Several Raffles
- Fantastic Food
- 50/50 Drawings
- Lottery Hats
- Exciting Grand Prizes
- Cornhole Challenge
- ...and Much Much more

LOCATION: **Fraternal Order of Eagles**

712 Main St.
Beech Grove, IN 47107

DATE: Saturday, September 6, 2014

TIME: 12:00pm – 8:00pm

All proceeds from the fundraiser will be donated to the family to help to offset mounting medical bills. We also invite you to join our Facebook Group, Ashley's Army in Support of Ashley & Baby Strong and follow the family's journey.

ComForcare

Supporting Independence, Dignity and Quality of Life.

- Companionship
- Bathing and Grooming
- Medication Reminders
- Meal Preparation
- Light Housekeeping
- Transportation
- Personal Care
- Fall Prevention
- Safety Supervision
- Respite Care
- Errands and Chores
- Transition from Hospital to Home
- Alzheimer's Care

License # 13-013398-1.

Indiana State Department of Health personal services agency license.

317-664-5136

Licensed, Bonded, Insured

Can Accept Medicaid Waiver & Medicaid PA

Each office is independently owned and operated.

ComForcare Senior Services is an equal opportunity employer.

Welcome Michael Hopen, MD

- Cataract Care & Surgery
- Advanced Lens Technology
- Refractive Surgery
- Ophthalmic Plastic Surgery
- Diabetic Eye Care
- Glaucoma Treatment
- Macular Degeneration
- Comprehensive Eye Exams

30 N. Emerson Ave., Greenwood

317-881-3937

Accepting new patients.

indianaeyec clinic.com

The indispensable bee

NUTRITION

In my childhood, mom served honey on white bread with butter. All I knew was when Native American Indians spread it on a land-grabbing white man's body, it effectively attracted fire ants. Palatable honey was discovered in the tombs of ancient Egyptian Pharos. Honey never goes bad since it's acidic, and therefore, not conducive for bacterial growth. On the walls of prehistoric caves, there are pictures of man harvesting honey. The Bible mentions honey more than 40 times. In the book of St. Luke, after Christ had risen from the dead, the first food he eats is broiled fish and honeycomb.

As you stir a teaspoon of nectar into your Chamomile, sip this: The average honeybee makes one-twelfth teaspoon in a lifetime. Two million flowers need to be tapped, and 55 thousand miles must be logged to produce a pound of honey. Bees visit 50 to 100 flowers during one collection trip. Your tea just became a celebration of Earth's natural abundance in symbiosis.

Over 150 million years ago, bees were busy producing mankind's oldest sweetener. For at least 9,000 years, man has been collecting honey from honeybees. Bees produce honey as food stores for the hive during the long months of winter when flowers aren't blooming and therefore little or no nectar is available. It was the accepted practice in Babylon 4,000 years ago that for a month after the wedding, the bride's father would supply his son-in-law with all the honey mead beer he could drink. Because their calendar was lunar based, this period was called the "honey month, known today as the "honeymoon."

Reality time! The National Academy of Sciences urge, "Unless someone or something stops it soon, the mysterious killer that's wiping out many of the nation's honeybees could have a devastating effect on America's dinner plate, perhaps even reducing us to a bread-and-water diet." Harvard University asserts pesticides appear to play a key role in killing off the honeybee population. Honeybees don't just make honey; they pollinate more than 90 percent of flowering crops including apples, nuts, avocados, soybeans, asparagus, broccoli, celery, squash and cucumbers, citrus fruit, peaches, kiwi, cherries, blueberries, cranberries, strawberries, cantaloupe and other melons. The New York Times reports, "Around the world, honeybee colonies are dying in huge numbers: About one-third of hives collapse each year, a pattern going back a decade. For bees and the plants they pollinate, as well as for beekeepers, farmers, honey lovers and everyone else who appreciates this marvelous insect, this is catastrophic."

Cross-pollinating bees transfer pollen and seeds from flower to flower, fertilizing plants so they can produce food which helps at least 30 percent of the world's crops and 90 percent of our wild plants to thrive. Without bees to spread seeds, we're screwed.

Be attentive to busy bees flourishing in our beautiful, mysterious, wondrous world. Bee Nice to a bee and eat your honey. But seek ambrosial, local, raw, unrefined Farmer's market versions.

Chef Wendell is a nutritionist and motivational presenter. Contact him at chefwendellfowler@gmail.com.

Chef Wendell
NUTRITIONIST

HOURS:
Mon-Sat: 9-6
Sun: 12-5

SPECIAL!
PEACHES & CORN
FOR FREEZING/CANNING

GALA APPLES
FIELD GROWN TOMATOES
OUR OWN LUSCIOUS PEARS
FROZEN CIDER & SLUSH
Adrian Orchards

784-0550 500 W. Epler 784-7783

**Toys, Glassware, China, Pottery, Coins,
Trade Books, Trains & Much More!**

**A Class Act
Auction**

**Specializing in Antique
& Vintage Items**

Onsite • Online/Proxibid • E-Bay Consignment
Sandy Flippin, Gilley's Antique Mall
(1 Mile West of Plainfield on U.S. 40)

Office: (317) 495-8482

Email: scamp45450@aol.com

aclassactauction.com

AU11300035

3512 S. Keystone Avenue
Indianapolis, IN 46227

4795 Kentucky Ave.
Indianapolis, IN 46221

1720 W. Thompson Road
Indianapolis, IN 46217

8901 US 31 South
Indianapolis, IN

1253 S. Park Avenue
Greenwood, IN

4982 North 350 East
Whiteland, IN 46184

**Save at these
locations!**

20% OFF
YOUR ENTIRE CHECK!

Offer expires 9/30/14. Not valid with any other coupon or offers. Coupon has no cash value. Taxes and gratuity not included. Only original coupon accepted. One coupon per person per visit.

BETTER INGREDIENTS With 100% pulled pork, mozzarella, pepper jack, and a crushed red pepper kick, this is what happens when you put a BBQ on a pizza.

DELIVERY AND CARRYOUT

Papa Rewards
@PAPAJOHNS.COM

ORDER PIZZA ONLINE!
www.papajohns.com

Big Papa Carryout Special \$10 One Extra Large 1-Topping Pizza <small>Order online at papajohns.com & Enter Promo Code: BIGPOP</small>	Early Week Mania \$8⁹⁹ One Large 2-Toppings Pizza <small>Order online at papajohns.com & Enter Promo Code: E899WMA</small>	Add a Cookie \$5 Add Papa's 8" Mega Chocolate Chip Cookie <small>Order online at papajohns.com & Enter Promo Code: C500K</small>
--	---	--

Coupon required. Expires 8/31/14.

Our Southside Schools SUCCESS STORIES

Perry middle school cross country takes first place

Perry Meridian Middle School boys' cross country Aug. 20 meet results were: PMMS in first place with 19 points, Center Grove with 49 points and Beech Grove with 67 points.

Submitted Photo

Weekly celebration of the best of metro south public schools

The Southside Times

SPECIAL SECTION
published by Times Leader
Publications, LLC

Pages 20-21

SECRETARY/ TREASURER OF THE YEAR FOR PERRY TOWNSHIP SCHOOLS

Mrs. Karen Butchko-Cleary is the 2013-14 Secretary/Treasurer of the Year for Perry Township Schools.

Karen
Butchko-Cleary

Outside of the school day, Karen enjoys photography and began creating photo albums when she was 19 years old.

She is also passionate about traveling, having traveled extensively throughout the United States and Canada. Her most incredible trip was to China a few years ago. Visiting the Galapagos Islands and Machu Pauchu are at the top of her "to visit" list.

Mrs. Butchko-Cleary and her husband are experienced home remodelers. Their home is about 90 years old and they have done extensive work on it. Two cats, Mocha and Miss Kitty, share their home with them.

Most recently, the southsiders have ventured into a new hobby; city chickens. Their brood consists of 3 chickens and 1 rooster that wander around their backyard, eating bugs and plants. She loves having the fresh brown eggs on a daily basis.

In addition, Karen tends to a small vegetable garden and enjoys spending time with her family for cookouts, dinner or weekend visits. She says, "Few rewards are as enjoyable as having your adult children as friends."

She loves new restaurants and places to explore in Indianapolis, taking advantage of all the city has to offer (though her roots are loyal to the Browns...being a Cleveland girl at heart).

Karen will retire at the end of August. The district appreciates and values the many years of dedicated service Karen has given to the staff, students and families in Perry Township Schools. She will be greatly missed.....

"It's not just a job!"

I began working in the district in August of 1987. Mr. Tom Lakes hired me to work with the second grade staff and students at Henry Burkhart Elementary School.

In 1999, I began serving as a teacher's aide for the district's alternative program at the Perry Township Education Center. I had the privilege to see so many lives change. It was so very rewarding to see the students realize that they could be successful, graduate and have a real future. Some were the first in their family to graduate from high school.

As the program grew, I moved into my current secretary position, adding treasurer responsibilities later.

When the Early Childhood Academy and the Developmental Preschool moved into the alternative education space, I transitioned from engaging with teenagers to interacting with young preschoolers.

The staff of these two programs are deeply committed and truly have many gifts to share. The children blossom with the encouragement and enthusiasm which they receive. The fear of the unfamiliar begins to disappear and the confidence and excitement of learning something new begins to take over. It has been my personal goal to make parents feel welcome, promoting the importance of their child's education. It's not just a job.

My days are filled with mounds of paperwork for students, phone calls to parents, making appointments, schedules and endless "to do" lists. The ringing of the phone keeps me hopping with questions and inquiries. In addition, there are always new technologies and procedures to learn, equipment that needs maintained and classroom/office supplies that need to be ordered. Lastly, I ensure that monies allocated to these programs are distributed correctly and accurately.

As I look forward to retirement, I want to thank Perry Township Schools for the privileges it has afforded me and my family.

Karen Butchko-Cleary

EARLY CHILDHOOD ACADEMY

In August of 2011, the Early Childhood Academy in Perry Township Schools began welcoming children ages 3-5. The Academy is designed to serve children in the community as well as children of district teachers and staff. Instruction is focused on each child's individual needs. This program helps students develop their literacy and math skills to ensure they are ready to learn in kindergarten. Students receive a high quality education that encourages confidence, love of learning, independence, respect, imagination, and ingenuity. For more information visit the ECA website at <http://websites.msdp.k12.in.us/ca/> or call 789-3900.

This page is designed and produced by Perry Township Schools for The Southside Times.

AROUND TOWN

Photo Courtesy of the Indianapolis Colts

Southport receives Jim Irsay Equipment Grant

Southport High School was among local youth and high school football programs received a Jim Irsay Equipment Grant on Aug. 23 at Lucas Oil Stadium from the Colts owner and Indianapolis-based USA Football, the official youth football development partner of the Colts and the NFL. The grants total \$10,000 and are awarded based on need and merit. Ten football programs spanning youth and high school levels received equipment grants prior to kickoff of Saturday's Colts preseason game against the New Orleans Saints. In addition, courtesy of the Colts, each high school and youth league received tickets to Saturday night's preseason game against the Cincinnati Bengals.

Express Employment Professionals ranked #1

Express Employment Professionals, the largest franchised staffing company in North America, reported that through the first six months of 2014, it put an average of 5,370 new people to work each week, up from an average of 2,509 in 2009. The company is on track to employ more than 450,000 people by the end of the year. Additionally, through the first half of 2014, Express franchisees generated more than \$1.3 billion in sales, posting a 16 percent increase compared to the same time in 2013 and surpassing the staffing industry average growth of 8 percent. Since 2009, the staffing company has achieved 152 percent growth in sales, surpassing staffing industry sales growth of 54 percent. The strong performance resulted in Staffing Industry Analysts naming Express as the fastest growing major staffing company, and ranking Express No. 1 in industrial staffing with 14 percent growth year to date in 2014. Other areas of growth for Express were in administrative staffing at 25 percent and professional staffing at 19 percent.

The Cellular Connection to donate college scholarships to nearly 300 children nationwide

Children ages 13 and younger in Indianapolis and the surrounding area have the opportunity to receive college scholarships by doing one of their favorite activities: coloring. The Cellular Connection, a Verizon Premium Wireless retailer, announced that its "Color for College" program will donate \$1,500 college scholarships to students nationwide at nearly 300 of its stores. From Aug. 3-31, participating TCC stores across the U.S. are inviting local families to bring their children to the store to color a pre-printed page from TCC and complete the entry information on the back. One \$1,500 scholarship will be given to the winning submission at each participating store in the form of a 529 college savings plan that cannot be redeemed until the student attends college. No purchase necessary. Winners will be selected in a random drawing on Sept. 5. Parents and guardians of the winners will be contacted by Sept. 30 with details of how to redeem the scholarships. Participating stores in the Indianapolis and greater surrounding area are 4903 S. Emerson Ave. and 2134 W. Southport Rd. For more information, visit ecellularconnection.com.

Former Indianapolis Fire Chief Brian Sanford is Miracle Mile grand marshal

Former Indianapolis Fire Department (IFD) Chief Brian Sanford will serve as the grand marshal of the 2014 ABC Labor Day Miracle Mile Parade. Scheduled to begin Aug. 30 at 11 a.m., the 2014 Miracle Mile Parade theme, "Made in Indiana," will celebrate the hard-working ingenuity of Hoosier-based companies, whose products are proudly "Made in Indiana." Thousands of people are again expected to line the parade route (that runs along the "Miracle Mile" on Madison Avenue) and participate in the many activities that are planned. Sanford, who officially relinquished his command as IFD chief on Aug. 11, recently received the Sagamore of the Wabash Award – the state's highest honor that can be bestowed upon a citizen by the Governor of Indiana. In continuing with his public service, Sanford will be taking the position of chief of staff for the Department of Public Safety, which oversees the Fire Department, Indianapolis Metropolitan Police Department - Homeland Security. In December of 2013 Sanford completed 30 years as a firefighter in Indianapolis. Sanford, 57, has been married to Diane Sanford for 37 years and has 3 sons, Ryan, Mike and Mark. He has six grandchildren. For more information, visit miraclemileparade.com.

Send your Southside news items to:
news@ss-times.com

Looking for a better banking experience?
Head for Home!

We're pleased and proud to announce the Grand Opening of our new banking center at 1472 South SR 135 in Greenwood. HomeBank has been customer-owned, with no stockholders, since 1890. We also believe in giving back to our friends and neighbors. It's simply part of who we are. We are a **community** bank in the truest sense of the term.

And with that, we'd like to invite you to rediscover community banking. We're dedicated to providing you with full-service banking which includes a complete line of deposit and loan products for personal and business use, free checking, online banking and bill pay, free access to more than 4,000 Alliance ATMs, and more! **Plus, don't miss out on our Grand Opening Specials to the right.**

If you've been looking for an experienced financial institution that values our community, knows banking, maximizes state-of-the-art technology — **it's time to head for Home!**

Offer 1

Hometown Checking Account

Open a new Hometown Checking account and receive \$200¹ Free Online Banking and Bill Pay,² Free Mobile Banking,³ Free Visa Check Card, Free eStatements, and access to more than 4,000 Alliance ATMs!

Offer 2

13 Month 1.0% APY⁴ CD Special

You'll love this special grand opening rate of return!

SINCE 1890

HomeBank

There's no place like Home.

HomeBankSB.com

Greenwood
317-889-4663

Martinsville
765-342-6695

Grand Valley
765-342-7070

Mooresville
317-834-4663

¹The \$200 bonus is valid for new checking accounts with a qualifying direct deposit. Direct deposit transactions are limited to payroll, Social Security, pension and government benefits. Bonus will be deposited into the new checking account upon account opening. A minimum of \$100 is required to open the account, and a minimum of \$250 and a direct deposit is required to earn the \$200 bonus. The bonus is taxable as interest income. The offer is limited to one per individual. A penalty may be imposed for early closing of account. Business and municipality accounts are not eligible. Offer expires October 31, 2014. ²Normal internet rates apply. ³Normal mobile data plan rates apply. Member FDIC. ⁴APY=Annual Percentage Yield. New or existing Hometown Checking account is required to take advantage of this offer. \$1,000 minimum deposit required to open. Quarterly interest will be credited to the Hometown checking. Rate is available for a limited time. Substantial penalty for early withdrawal. Public funds, business deposits and deposits over \$100,000 are excluded. Offer expires October 31, 2014 and offer is subject to change at any time without notice. Member FDIC.

Nostalgic desserts to celebrate the season

RECIPE

For SST by Family Features

Fondly reliving the nostalgic memories of years gone by is an integral aspect of many family gatherings and celebrations. This year, relive history in the sweetest way with a dessert table that pays homage to traditions while also helping your family create delicious new memories to cherish.

When your get-together calls for a homemade creation, choose one that brings you back to your childhood days and ask your guests to bring one too. Here are some tips to bring the best to the table:

Build on the basics

- Prepare traditional treats such as homemade fudge, cookies or ice cream. Don't be afraid to mix it up though, such as offering specialty coffee topped with flavored whipped cream.
- Serve a wide variety of options, from finger food snacks and candies to more elaborate cakes and pies. Blend an offering of decadent flavors such as rich chocolate cake with lighter selections like an angel food cake.
- Be sure to stock up on simple ingredients that easily turn ordinary ice cream flavors, like vanilla, into scrumptious treats you can make yourself. When inspiration strikes, layer on a delicious topping or two, such as Bosco's new Fudge Brownie or Sea Salt Caramel syrups.

Elicit fond memories

- All desserts have a place if they bring back memories for your family. Dig into grandma's recipe tin for inspiration, or ask relatives to bring desserts or recipes with special meaning to them. Bosco's Chocolate Cream Pie and Whipped Cream recipes are tried and true, dating all the way back to the 1930's Good Housekeeping Institute.
 - Make your memories come to life by decorating the dessert table with accents that serve up reminders of the past for your guests. Photos of celebrations through the years or a family heirloom, such as a tablecloth passed through generations, set the stage for an evening filled with sweet remembrances.
 - Encourage guests to bring items for the table, showing their memories along with their homemade items.
- Of course the centerpiece of any dessert table is a great pie. These simple recipes feature Bosco syrups, available soon at Walmart stores nationwide. Both make for delicious desserts your family will beg you to make for years to come. For more information, visit BoscoWorld.com or [Facebook.com/BoscoChocolate](https://www.facebook.com/BoscoChocolate).

Bosco Chocolate Cream Pie

- 1 pre-made pie crust
- 2 egg yolks
- 2 tablespoons flour
- 6 tablespoons Bosco Chocolate Syrup
- 1 tablespoon butter
- 2 cups whole milk
- 1 teaspoon vanilla extract

Line 9-inch pie plate with pastry. Bake according to directions on package.

Beat egg yolks slightly. Add flour and syrup and stir thoroughly. Place in saucepan and cook on medium-low heat. Add butter and milk gradually, stir constantly, and cook for about 10 minutes or until mixture thickens.

Stir in vanilla extract and pour into baked crust. Cool in refrigerator for 2-3 hours to set.

Before serving, swirl flavored whipped cream around the edges or cover the pie. Decorate by drizzling Bosco Chocolate Syrup on top or sprinkling on chocolate shavings.

Option: Instead of one 9-inch pastry, substitute 4 individual pie shells.

Bosco Whipped Cream

- 1/2 pint whipping cream
- 2 teaspoons sugar
- 2 tablespoons Bosco Original Chocolate or Sea Salt Caramel or Fudge Brownie Syrup

Combine all ingredients and beat until mixture is the consistency of whipped cream. Spread over pie, fruit, or dollop into coffee.

familyfeatures.com

AROUND TOWN

Free child safety seat inspections offered

Franciscan St. Francis Health is offering free inspections with certified technicians on hand to advise on the proper use of child safety seats. The first event is Sept. 16, 11 a.m. to 2 p.m. in the parking lot of Franciscan St. Francis Weight Loss Center, 5230-A E. Stop 11 Rd. The hospital is partnering on the project with the Automotive Safety Program at the Indiana University School of Medicine. The event coincides with National Child Passenger Safety Week, Sept. 14-20. If unable to visit the inspection sites, adults can arrange for free inspections by calling (317) 528-5774.

'Fun' and grammar

GRAMMAR GUY

Question: "Dear Grammar Guy, thanks for the 'opportunity' to read your comments on appropriate word usage. I'd like to know how 'fun' came to be used as an adjective. I always thought 'fun' was a noun." ~ Wayne Carter

Jordan Fischer
GRAMMAR GUY

Answer: You know, I went into this thinking I wouldn't be able to give you a real date, but I was pleasantly surprised by the results of my research.

To start off with, every dictionary you look at is going to say the primary definition of "fun" is a noun meaning amusement or enjoyment. Reading is fun. Going to the movies is fun. Heck, even grammar is fun! (I swear!)

Merriam-Webster says "fun" first appeared in English usage around 1727. Oxford has it appearing in the late 17th century and denoting a trick or hoax or "to make a fool." Both have it acting consistently as a noun until, according to Merriam-Webster, someone decided in 1846 that it would make a great adjective too.

Nowadays – more than 160 years later, mind you – the adjective entry for "fun" still

has an "informal" tag next to it in the dictionary. Oxford goes even further, tagging the verb form of "fun" as a "North American informal" usage, even though that meaning – to joke or tease – is arguably the original one. You can almost hear them putting it off as "Yankee slang" through the dictionary.

To get back on track: Yes, the primary and most-correct usage of "fun" is as a noun. Despite more than a century-and-a-half of use, its adjective form is still considered informal. Maybe at 200 it will be old enough for formal usage. Hopefully our friends across the pond will warm up to our "Yankee" usage of the word as well – after all, they finally came around to us

*"Reading is fun.
Going to the movies is fun.
Heck, even grammar
is fun! (I swear!)"*

Jordan Fischer is a contributing columnist for The Southside Times. To ask Jordan a grammar question, write him at rj-fische@gmail.com.

DEDICATED TO HOPE, HEALING AND RECOVERY

Kindred Transitional Care and Rehabilitation – SouthPointe, a new 100-bed transitional care center opening on the south side of Indianapolis

- Specialized, Short-Term Rehabilitation
- Orthopedic Specialty Program
- Cardiac Care
- Stroke Recovery Care
- Pulmonary Care
- Private, spacious rooms

NOW ACCEPTING RESERVATIONS! 1-888-566-1234

4904 War Admiral Drive | Indianapolis, IN 46237 | kindredsouthpointe.com

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

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

WHEATLEY'S

**DOWNTOWN
WANNAMAHER**

Friday, 11am-8pm

Biscuits & Gravy

Saturday, 7am-12pm

Sunday, 8am-11am

Fried Chicken (all the sides available)

Sunday, 11am-3:30pm

Call 862-6622 Corner of Southeastern Ave
& Northeastern Ave

EXTRA PARKING AT THE CHURCH
Not Valid with Any Other Coupon/Discounts

**INDY'S
LARGEST
CONTINUES
EVERY
FRIDAY!!**

Across

1. Big name in polls
7. Not in class at Westwood Elementary School
13. Crime family member
14. Borneo sultanate
15. rewsna dna eulc siht ekil
16. Comes at from all sides
17. St. ___ Steak House
18. Indy summer clock setting
19. Lucas Oil Stadium cheer
20. Extinct kin of the kiwi
21. Word on all U.S. coins
23. Move furtively
27. ___ and outs
28. Psychic power
29. Select, with "for"
31. Redbox rental: "Norma ___"
32. Greenwood Dermatology concern
34. Hit the jackpot at Hoosier Park Casino
35. Make out at Tibbs Drive-In
36. See 15-Across
40. Nur Allah Islamic Center leader
43. Right this minute
44. IMA painter Chagall
47. Brickyard 400 entry
48. Prohibit
49. Popular cooking spray at Safeway
51. Butler campus map blurb: "You ___ here"
53. Say out loud
55. January, at Lucero's Mexican Restaurant
57. Okla. neighbor
58. Beazer Homes site
60. Beech Grove HS pitcher's stat
61. Indiana Statehouse assistant
62. Kind of doll not found at Toys "R" Us
65. See 15-Across
67. "I've got it!"
68. Verbal exchanges
69. Resembling a wedding cake from A Piece of Cake
70. Glossy fabrics

Court

4. Romeo and Juliet, e.g.
5. Depleted (2 wds.)
6. Vino Villa dessert wines
7. Ind., for Indiana
8. KFC white piece
9. Ichiban Japanese bar food
10. Greenwood-to-New Castle dir.
11. Center Grove HS volleyball court divider
12. "___ the season..."
13. Greenwood Farmers Market fruits
15. Moore of "G.I. Jane"
21. Take care of
22. Didn't swing at Victory Field
24. Rapper Dr. ___
25. Clippers on a Bankers Life Fieldhouse scoreboard
26. Jim Davis comics cry
30. Bank that took over National City
33. Suffix with ideal
34. Internet start-up?
35. Pacers org.
37. Some Indiana State Police forensic evidence
38. Ruth's Chris steak sauce
39. Beech Grove Firearms BBs and bullets, briefly
40. Post-E.R. place at St. Vincent Hospital
41. Studio You Yoga class need
42. Barry Franklin Gallery work
45. WRTV Sweeps Week concern
46. Words to live by
48. WISH anchor/reporter Martin
49. Iran, formerly
50. Noah's landfall
52. Biz bigwig
54. United Methodist Church leader
56. Must-haves
59. Warty hopper
61. Hendricks County town
62. Vista Hills Animal Hospital doc
63. Southport HS French class assent
64. Indiana Department of Natural Resources mine find
66. Peyton's younger brother

Down

1. IMPD SWAT team respirator
2. Retro 'do for Pacer Darnell Hillman
3. Commit perjury in Marion County

Answers see Page 30

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

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

6 Birds

4 Subway Meats

3 Indiana Castles

5 Indy Gas Stations

2 Indiana Casinos

1 Marian University Mascot

**DO YOUR CARPETS
MAKE YOU SICK?**

Experts claim they can!

Our deep cleaning process provides a hotter, more powerful cleaning than dry cleaning or portable devices - at 200 degrees, bugs and germs don't stand a chance

Call today! 786-8378

**Wilson
Carpet Care**

Satisfaction
guaranteed or your
money back

Proud members of

SUMMER CLEANING SPECIAL

\$99

We'll clean the carpets in your living room, dining room & hall PLUS deodorizer for one low price!

(317) 786-8378
Offer good through 8/31/14

Wilson Carpet Care

Dunking the Back to School Bash

CHESTER'S CORNER

By James D. Allen

Sometimes Jim has a good idea. A few years ago a man in our church named Brian proposed that we have a "Back to School Bash" which was a neighborhood party. It was meant for church and community alike.

It would be all fun; none of that preachy stuff that minister's love to spout. Play on Saturday; preach on Sunday.

We would have horse rides, a hay ride, water balloon toss, a crafts table, a bounce castle and a pitch-in meal (Methodists love to eat!). But the high point of it all would be the dunk tank. For some reason little kids (including perpetual 10-year-olds like me) love to get dunked in a tank or they love dunking others. Very few adults get involved; they watch but rarely play (being a grown up looks dull).

Well we had our 4th Bash recently and it

was another big hit. Once again Jim was the only adult to get dunked (in fact he got dunked five times). But most of the kids (about 30 of them) got dunked over and over. For some reasons, the girls always screamed when they went into the water and the boys didn't. Maybe the girls are easier to hear since they have a higher pitch. Despite the slippery surfaces and

muddy feet (the ground was soggy from heavy rain the night before) no one slipped and fell or got hurt. Lots of kids were scared at first, but fear gave way to delight.

Recently people have engaged in the "Ice Bucket Challenge" (pour cold water on your head and then give money to the ALS association). I think Jim ought to issue the "Dunk Tank" challenge: "Get dunked and give money to the nearest Dummy."

Eventually the Bash ended. The guests went home. The volunteers cleaned everything up. Jim and a nice man named Larry took the tank back to the rental store. Then Jim went

to a birthday party inside the church. A young Lass was turning 13. Jim spoke with one of her relatives and apologized for wearing a dirty shirt and arriving late. But that was due to returning the dunk tank. The lady looked surprised and confused. She thought he had said, drunk tank. Jim pointed out that that we don't have one of those.

We don't even have wine for communion (we are a juice-only crowd).

Later Jim told people about my friend from Berlin, Herman the German. He loves to go into dunk tanks (even though he's a grown up). Herman is very polite and when it is time to close the tank and send it back he always finds the host and says danke schön! ...You do believe me, don't you?

Chester is a ventriloquist dummy who visits Edgewood United Methodist Church in Perry Township on special Sunday services. Pastor Jim Allen and Chester enjoy joking back and forth to drive home a serious message at church.

Send your faith related news to
news@ss-times.com

CHESTER'S CHUCKLE

Recently Jim met a traveler from Paris named Mr. Vu. His first name was Deja.

He said that Jim looked very familiar so he asked, "Haven't we met before?"

AROUND TOWN

LHSI Senior Jessica Wilson competes at Junior Olympics

Lutheran High School Senior Jessica Wilson competed in the AAU (Amateur Athletic Union) Junior Olympics for the second year in a row in both Discus and Sport Stacking. The AAU Junior Olympics was held in Des Moines, IA at the end of July. To qualify to throw discus for the Junior Olympics, Jessica had to throw in a District competition in Merrillville, Ind. as well as a National competition in Dekalb, Ill., where she took first place in discus at both meets. At the AAU Junior Olympics competition, Jessica took twelfth place out of 69 competitors in her female 17-18 age group. In Sport Stacking (also referred to as Cup Stacking), Jessica took second place in all three of her individual events and had her best recorded time for the Cycle event of 8.870 seconds. Jessica currently holds five Individual Sport Stacking state records, three Doubles state records, and she'll be adding three more Individual state records when the results of the 2014 Junior Olympics are confirmed in Colorado. Jessica is ranked as the 22nd-fastest female Sport Stacker in the United States. Jessica is the daughter of Robert and Sandra Wilson of Indianapolis.

FAITH DISPATCH

■ Pope Francis calls for less "web" time

According to NBC News, the pope spoke to approximately 50,000 German altar servers about how to manage their time online: "Maybe many young people waste too many hours on futile things... Our life is made up of time, and time is a gift from God, so it is important that it be used in good and fruitful actions."

— Yahoo Tech

Coping with loss: A faith perspective

DEVOTIONAL

By Pastor Paul A. Kirby

"Now when Job's three friends heard of all this evil that was come upon him, they came every one from his own place; Eliphaz the Temanite, and Bildad the Shuhite, and Zophar the Naamathite: for they had made an appointment together to come to mourn with him and to comfort him. And when they lifted up their eyes afar off, and knew him not, they lifted up their voice, and wept; and they rent everyone his mantle, and sprinkled dust upon their heads toward heaven. So they sat down with him upon the ground seven days and seven nights, and none spake a word unto him: for they saw that his grief was very great." ~ Job 2:11-13

Aren't friends great? Three of Job's friend agreed to come and be with him in his time of sorrow and loss. Their intent was to help him get through the most difficult moment in his life. What could be worse than losing all of those things that you have worked for all of your life and the children that you had pinned all hopes for the future of what you had worked for to be in good and secure hands? Job lost not only his present, his plans for the future were shattered also. He had the

sons and daughters and like most parents his thoughts occasionally drifted to a future time when he would have grandchildren running around the place and making him smile at their antics.

Right now I have two of my grandchildren about every day in my home. One is a 9-year-old granddaughter whom I take to the bus to go to school most days. The other is a 3-year-old who is discovering life and who discovers something new about it nearly every day. What a joy they bring to our hearts and how sad it would be if we were to suddenly have them ripped out of our lives. The sorrow would be nearly unbearable. I have friends who would do their best to comfort

my wife and me but how could they? It would be impossible for them to do much more than to come along side of us and to mourn with us but any advice that they would give would likely fall on a broken heart like a sledge hammer on a railroad spike. It would only drive the pain deeper into the heart and soul of us.

These three friends of Job are often called theologically "Job's friends" and what is meant by that is that thought they meant well and their visit was well intended but they did more harm than good in a way. They tried to analyze and rationalize Job's losses more than to empathize and sympathize with him. All too often we do the same thing if we are not careful.

Who knows the mind, heart, will and the way of God so well that they can discern the actions of God in every instance? I don't and that is for sure. We need to understand that even if Job has all faith in God, he does not understand God's motives in all that has happened. In our time nothing has changed in that way. So many questions and so few answers and the only One who can rightfully give them with any satisfaction to us is God Himself.

God bless and go and have a great day.

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

ASSEMBLY OF GOD

Faith Assembly of God

186 Royal Road
Beech Grove, IN
Ph: 317-784-8566
Pastor: Lawrence Cook
Sunday: 10:30am & 6pm
Wednesday: 7pm

BAPTIST

Lighthouse Baptist Church

6950 E. Raymond Street
Indpls, IN; Ph: 317-359-4275
Sun: 11am & 6pm; Weds Study: 7pm
Thursdays Youth Meeting: 6:30pm
Pastor: Dan Tidd
Ladies' & Men's meetings (call for times)
"Independent Baptist Church"

CHRISTIAN CHURCH

Greenwood Christian Church

2045 Averitt; Greenwood, IN
Ph: 317-881-9336
Minister: Matt Giebler
Sat Worship: 6pm
Sun Worship: 9:30, 11am
Sun School Times: 8, 9:30 & 11am

CUMBERLAND PRESBYTERIAN

Christ Cumberland Presbyterian Church

6140 South Meridian Street
Indianapolis, IN 46217
Ph: 317-787-9585
Pastor: Elmer Price
Sunday Worship: 10am, Sunday School: 9am
"Come Grow With Us!"

BAPTIST

Crossroads Baptist Church

1120 S Arlington Ave., Indpls, IN 46203
Ph: 317-357-2971
Pastor: Guy Solarek
Sunday Services: 10am, 11am & 6pm
Wednesday Service: 7pm
Weds Kids Patch Club & Youth: 6:45pm
www.crossroadsbaptistindy.com

Woodland Baptist Church

3200 South US 31 or East St
Ph: 317-787-7516
*"Lost forever - oh, how sad!
But saved by grace - forever glad!" ~ Unknown*
Minister Dennis Patton
Sunday School: 9:30am; Worship Service: 10:30am
Bible Study Weds: 6:30pm

Mount Pleasant Christian Church

381 N. Bluff Road; Greenwood, IN
www.mppcc.info
Worship Sat: 6pm ASL Available
Sunday: 9 & 10:45am
10:45am Video Venue
at Student Ministries
Senior Pastor: Chris Philbeck

DISCIPLES OF CHRIST

First Christian Church of Beech Grove

75 N. 10th Ave.
Beech Grove, IN 46107
Ph: 317-786-8522
Pastor: Paul Hartig
Sunday Worship: Sunday, 10:30am
Christian Education: Sunday, 9:30am

SERVING
OTHERS
IN LOVE

Faith Baptist Church

1640 Fry Road; Greenwood, IN
Pastor: Steve Maxie
Sunday: 10:30am
Sunday School: 9:45am; Wed: 7pm
"Proclaiming The Historic Baptist Faith
With Conservative Worship"

Southport Heights Christian Church

7154 S. McFarland Rd.; Indianapolis, IN 46227
Minister: Steve Ferguson
Sunday Worship Times: 10:30am
Sunday School Times: 9:00am
Deaf Ministry: James Wines 493-0414 VP
jewshdccc@yahoo.com

EVANGELICAL FREE CHURCH - EFCA

Grace Evangelical Church

5905 E. Southport Rd. Indianapolis, IN
Ph: 317-859-8008
Pastor Dr. Bryan Hult
Worship Pastor Gabe Doerksen
website: www.indygrace.org
Sunday School: 9am
Sunday Worship: 10:30am

LOVE

First Baptist Church of Beech Grove

5521 Churchman Ave.; Indpls, IN
office@fbcbeechgrove.com
Sunday: 9:30am & SS: 10:50am
Wednesday Service: 7-8pm
Childcare & programs for all ages available for all
scheduled services. Join Us!
Ph: 784-1478 www.fbcbeechgrove.com

CATHOLIC

Good Shepherd Catholic Church

2905 So Carson Avenue, Indianapolis
Ph: 317-783-3158
Rev. William M. Williams
Sacramental Minister Rev. John Beitans
Saturday Anticipation Mass: 4:30pm
Sunday Worship: 11am
"A Small Parish with a big WELCOME!"

CHURCH OF CHRIST

Madison Avenue Church of Christ

8224 Madison Avenue
Sunday Bible Study: 10am
Sunday Worship: 11am; 6pm
Wednesday Bible Study: 7pm

EVANGELICAL LUTHERAN CHURCH OF AMER

Bethany Evangelical Lutheran Church

4702 S. East St. Indianapolis, IN
Ph: 317-786-7854
Rev. Michelle Elfers
Sunday School 8:15am all ages
Sunday Worship 9:30am
"We Welcome You"

Historic Grace Baptist Church "Since 1927"

1907 E. Woodlawn Ave 46203
Ph: 317-638-3143 or 536-8655
Pastor: Rick J. Stone
Sunday: 10:30am & 6pm
Sunday School: 9:30am

Holy Name of Jesus

89 N. 17th Ave.; Beech Grove, IN
Ph: 317-784-5454
Father William M. Williams
Worship Times & Anticipation
Sunday: 7:30, 9:30 & 11:30am

CHURCH OF CHRIST, SCIENTIST

Sixth Church of Christ, Scientist

7625 McFarland Road; 317-888-3204
Sunday School: 10am
Sunday Service: 10am
Wednesday Service: 4pm
Reading room hours: Tues: 11am-2pm
and Wednesday: 2:30-3:30pm

PATIENCE

FULL GOSPEL

The Worship Center

90 South 7th Ave.; Beech Grove
Ph: 786-9802
Rev. James Archie Strong
Sunday Worship: 11am, Sunday School: 10am
Thursday: 6:30pm
www.worshipcenterindy.org

INDEPENDENT CHRISTIAN CHURCH

Bethany Christian Church

4727 S. Sherman Dr.
Indianapolis, IN 46237
Ph: 317-787-5103
Minister: Jim Clark
Sunday Worship: 10:15am
Sunday School: 9:15am
Bible Study Mon: 6:30pm & Weds: 7pm

Southport Baptist Church

2901 E. Banta Rd., Indianapolis, IN
Ph: 317-787-8236
Pastor Jeff Stratton
Reg Sun Service: 9:30-10:30am
Reg Sunday School: 10:45-11:30am
"Come and Watch Us Grow"
Park Open to Public

St. Athanasius Byzantine Catholic Church

1117 S. Blain Ave.
Indianapolis, IN 46221
Ph: 317-632-4157
Sunday Worship Time (Divine
Liturgy Celebrated): 10am
Fr. Bryan Eyman

CHURCH OF GOD

Church of God (Anderson)

3939 S. Emerson Ave.
Indianapolis, Beech Grove
Parsonage: 788-6845 or Church: 787-0467
Pastor: Paul A Kirby
Sunday Worship Times: 10:30am & 6pm
Sunday School: 9:30am
Wednesday: 7pm Youth/Adults

PRAY &
INTERCEDE

The Rock Baptist Church

4855 S. Emerson Ave.
Sunday Service: 10:30am
Pastor: Steve Lawson
Interactive Children's & Youth Ministry
Uplifting Worship; Simple Messages
Relevant to everyday life
222-1958 • www.therock-indy.org

St. Jude

5353 McFarland Rd.; Indpls, IN
Ph: 317-786-4371
Fr. Stephen Banet
Sunday Worship Times:
Sun 7, 8:30, 10:30 & Noon
Anticipation Mass: Sat. 5pm

INDEPENDENT - NON DENOMINATIONAL

**Community Church
at Murphy's Landing**

7401 South Harding St
Indianapolis, IN 46217
Ph: 317-807-0222 • www.yourccml.org
Minister: Paul Erry
Sunday Worship: 9:30am
Sunday School: 11am

MISSIONARY BAPTIST

Walking in the Old Paths

An outreach of Fellowship Missionary Baptist Church.
We invite everyone to worship with us. 5342 Elmwood
Ave., Suite E. Indianapolis in the Griffin
Buildings Across from Great Times.
For more information go to
www.walkingintheoldpaths.com
or call Scott at 317-502-1846

NAZARENE

South Side Church of the Nazarene

2447 E. Thompson Rd.
Indianapolis, IN
Ph: 784-1373
Pastor Ray McCrary
Sunday Worship: 10:30am
Sunday School: 9:30am

NON-DENOMINATIONAL

Beech Grove Bible Church

5245 Victory Drive
Indianapolis, IN
Ph: 317-791-7260
Minister: Dwight Washington
Sunday Worship Time: 9:00am

Church of Acts

3740 S. Dearborn, Indianapolis, IN
Ph: 317-783-ACTS (2287)
Pastor: Bill Jenkins
Worship Sun: 10am; Wed: 7pm
Club Acts: Fridays 7-11pm
Latin Acts: Sat 7pm
www.churchofacts.org

GATHER
TOGETHER

The Father's House

1600 S. Franklin Road (just south of Brookville Road)
Ph: 317-358-8312
www.TheFathersHouseIndy.com
We are a multi-cultural, non-denominational Christian
church. Worship with us Sundays at 10am
Learn with us Wednesdays at 7pm

PRESBYTERIAN

Greenwood Presbyterian Church

102 West Main St.
Greenwood, IN 46142; 317-881-1259
Minister: Cheryl Montgomery
Sunday Worship: 10:30am
Sunday School Time: 9:30am
Free Community Meal: 3rd Monday, 6:30-8pm

READ

NON-DENOMINATIONAL

Community Church of Greenwood

Real Church. Real People.
1477 West Main St
Greenwood, IN 46142
Ph: 317-888-6024
www.ccgonline.org
Sunday Worship: 9am & 11am

Faith Community Church

6801 South East Street
Indianapolis, IN
Ph: 317-787-6229
Pastor Chuck Shively
Sunday Worship: 10am-12pm
Sunday School: 11am-12pm

PEACE

REFORMED EVANGELICAL

Christ the King Church

8814 Southeastern Ave.
Indianapolis, IN 46239
Ph: 317-383-1614
Pastor Paul Belcher
Sunday Worship: 10am

SEVENTH DAY ADVENTIST

Southside Seventh-Day Adventist

4801 Shelbyville Road; Indpls, IN
Ph: 786-7002; Pastor: Brian Yensho
Services Sat: 11am; Sabbath School: 9:30am
www.southsideadventist.org
Health Ministries, CHIP +, Beginning 1/19/14
www.chiphealth.com

SOUTHERN BAPTIST

Calvary Baptist Church

200 Sunset Blvd
Greenwood, IN 881-5743
Ernest E. James, D. Min.
Morning Worship Service: 10:30am
Sunday School: 9am
Something for All Ages
Both Hours

Southwood Baptist Church

"The End of Your Search for a Friendly Church"
501 S. 4th Ave; Beech Grove
317-786-2719; SS: 9:30am for Adults;
Youth & All Age Children Worship: 10:45am (Children's
Church & Nursery provided); Sun PM Worship: 6:30pm;
Monthly Youth Meetings on 2nd Weds: 6:30pm;
Bible Buddies K - 6th Weds: 6:30 pm

UNITED CHURCH OF CHRIST

Faith United Church of Christ

NW Corner of intersec. of Thompson Rd.,
Gray Rd. & Shelbyville Rd.
Adult & Jr. Church Service: 10:30am
Pastor: Kurt Walker; 317-784-4856
God loves you! You are invited to
worship with us. We have a pew for
you & Nursery care

JOY

**St. John's United
Church of Christ**

7031 S. East St.
(US 31 at Southport Rd.) Indpls, IN
Rev. Ross Tyler; 881-2353
Sunday Worship Times
Contemporary Service: 9am
Sunday School: 10:30am
Traditional Service: 10:30am

Zion United Church of Christ

8916 E. Troy Ave.
Indianapolis, IN 46239
Ph: 317-862-4136
Pastor: Beverly Kahle
Sunday Worship: 8:15am & 10:30am
Sunday School: 9:30am-10:15am

UNITED METHODIST

**Beech Grove
United Methodist**

9th & Alton Streets (corner of)
Beech Grove; 317-784-7612
Rev. Michael Hendrix
Worship: 9:30am
Coffee Juice & Snacks: 10:30am
Sunday School all ages: 10:45am

Center United Methodist Church

5445 Bluff Road
Indianapolis, IN 46217
Ph: 784-1101
e-mail: info@center-umc.org
Sunday Worship...
Traditional Worship: 9am
Contemporary Worship: 11:15am

Edgewood United Methodist

1820 East Epler Ave.; 784-6086
Minister: Jim Allen; We are on Facebook
Worship Services: 8:15 and 10:30am
Sunday School: 9:25am
www.edgewoodumc.com
"The Church for The Next 100 Years"

UNITED METHODIST

Greenwood United Methodist

525 N. Madison Avenue
Greenwood, IN
Ph: 881-1653
Rev. In Suk Peebles
Sunday Worship: 10:15am
Sunday School: 9am

Rosedale Hills United Methodist

4450 South Keystone Ave.
Indianapolis, IN 317-786-6474
Rev. Doug Wallace
Sunday Worship: 9:15am
Sunday School: 10:45am
Web: www.rosedalehillsumc.org
e-mail: officerhumc@att.net

**University Heights
United Methodist**

4002 Otterbein Avenue
Indianapolis, IN
Ph: 317-787-5347
Rev. Arch Hawkins
Sunday Worship: 9am & 11:05am
Sunday School: 10am

UNITY

**Unity of Indianapolis
Church of the Daily Word**

907 N. Delaware St.; Indpls, IN 46202
Ph: 635-4066 • unityofindy.com
Rev. Bob Uhlar, Senior Minister
Rev. Carla Golden, Director Lay Ministries
Celebration Service: 10am

WESLEYAN

Southview Wesleyan Church

4700 Shelbyville Road
Indianapolis, IN; 317-783-0404
Minister: Rick Matthews
Sunday Worship: 10:30am & 6pm
Sunday School Time: 9:30am

MAKE A
JOYFUL
NOISE

CHILD CARE

NANNY AVAILABLE

Nanny w/ excellent references available immediately. Prefer early school age or older children. Within 10 mile radius of Beech Grove. Non-smoking. CPR Certified. Insured transportation with great driving record. Lover of pets, sports, arts & crafts and all things fun!

If you are looking for kind, safe, responsible, nurturing care, please call

317-783-3629

ADOPTION

Adoption

ADOPT: A loving married couple long to adopt infant. Will provide a loving home, sensitivity and endless love. Expenses paid. please call Diane & George 888-250-3557

CHECK OUT

The Southside Times
online at: ss-times.com

EMPLOYMENT

McDonalds of Whiteland is now accepting applications for Crew and Managers. All interested candidates should apply on line at www.mcstate.com/27826. or send resume to Indymcdonalds@gmail.com

Crew starting rates up to \$8hr, Managers \$10hr.

Production Line Workers

Now Hiring FT/PT for 1st Shift Picking, packing & inspection. Must be agile & able to count at a fast pace.

Apply in person

Mon-Thurs 10am-3pm.

DM Sales & Engineering

1325 Sunday Drive
Indianapolis, IN
46217-9334

(Off of S. Harding
Between Epler & Edgewood)

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

EMPLOYMENT

STORAGE EXPRESS®

CONSTRUCTION SUPERINTENDENT

Experienced Field Superintendent to manage construction at self storage development sites in Indiana

Requirements: The ability to read plans and specs, and familiarity with building codes and inspecting agencies. Also, experience inspecting and supervising our subcontractors' work for compliance with our plans. The ability to work independently – to prioritize, organize and run multiple building projects.

You'll need computer and smartphone experience – and a clean driving record (you'll drive a company vehicle).

Responsibilities: Ordering materials, managing our job sites, and making adjustments in the field. You'll manage subcontractors and schedules to complete our building projects on schedule and per our specs.

Reward: A competitive salary commensurate with your experience, and benefits including medical, dental, vision, paid time off, 401(k) plan.

Check us out at www.StorageExpress.com
"About Us - Employment." Complete the application and submit your resume online or call Dena at 800-339-6358, ext. 2227.

CDL A POSITIONS - HOME DAILY

\$57,000 Earnings

+ \$1,500 Sign-On Bonus

\$58,500 Year 1 Earnings

- Home Daily/Weekends Off
- Referral Bonus
- Paid Weekly
- Paid Holidays & Vacation

ALSO SEEKING OWNER OPERATORS

\$0.96-\$1.00/mile + Fuel Surcharge

- \$1,500 Sign-on Bonus
- 2,500-3,000 Miles/Week
- Drop & Hook
- Insurance/Please/Fuel Program

OPEN HOUSE MONDAY-FRIDAY

8:00 a.m. - 5:00 p.m.

1600 W Oliver Ave, Indpls, IN 46221

866-700-7582

CT CENTRAL TRANSPORT

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

Maid Brigade Hiring for Full and Part-time CLEANING POSITIONS

Must have valid drivers license
and clean criminal history

Hours: 8am-5pm, Mon-Fri

Send resume to:

indymaidbrigade@comcast.net

or drop by at: 5230 Madison Ave., Suite B

Indianapolis, IN 46227

Mon-Fri, 10am-3pm

HHAs/PCAs

Needed for home health agency hiring for in-home care employees.

Apply in person
at 5226 S. East St.,
Suite A9 or

Fax: 317-405-9045

Apply online at:
attentivehhc.com

Part-time JANITORIAL CLEANERS on the Southside

Positions are:
Mon-Fri, 6-10pm

For more information contact
Margie Wilson at

Call: (317) 910-0194

I-465 Emerson Ave
Exit #52, Beech Grove

MAINTENANCE

**FRONT DESK
MANAGER**

SALES MANAGER

NIGHT CLERKS

BOOKKEEPER

Apply in Person
or Fax Resume:
to 317-791-9200
or email: hr@hiexpressindianapolis.com

**EXECUTIVE
HOUSEKEEPER
HOUSEKEEPERS**

**LAUNDRY
BREAKFAST
HOSTESS
GROUNDSKEEPER**

ss-times.com

Housekeeper

Our company seeks a part-time housekeeper for our four buildings. Hours are 7:00 a.m. to 12:30 p.m., Monday through Friday. Must be reliable, have your own transportation and work efficiently. Pay rate is \$9.00 per hour. Interested parties may complete an application at our office after 1:00 p.m. daily. NO PHONE CALLS PLEASE.

Haggard & Stocking
5318 Victory Drive
Indianapolis, IN 46203 (EOE)

General Cleaners Needed

Southside of Indy-Greenwood Area. Exp. Preferred but will train; 2nd shift full and part time positions available. Must pass a criminal background & drug test. Must have reliable transportation and be flexible.

Please download application at emsinc.com
Fax to: (317) 594-6014
attn: Hr-Indy Recruiter
Call today to schedule an interview. (317)813-1511

CHECK OUT
The Southside Times
online at: ss-times.com

Due to recent growth

**NEEDED
IMMEDIATELY**

**RN's • LPN's
CNA's • HHAs**

**IMMEDIATE
OPENINGS IN
THESE AREAS:**

Martinsville
Mooresville
Morgan Township
Edinburgh
Greenwood
Franklin
Beech Grove
Indianapolis
Bargersville

**Please stop in
or call today!**

**210 W. Tracy Road
New Whiteland, IN
(317) 535-5223**

advantagehhc.com
E.O.E.

GARAGE SALES

Indianapolis

MOVING SALE Thurs-Sat Aug 28,29,30 9A-6P 2927 Addison Meadows Lane name brand clothes & shoes boys&girls 44 years of H-hold furniture, Dishes, Books, CDs, etc.

ESTATE Tool & Misc Sale Like New Hand & Power Tools & misc. items 2737 Palo Verde Ct. Thurs 8/28 10A-4P

Perry Township

Briarstone Villas Community Garage Sale Thurs& Fri 8A-4P 9/4 & 9/5 Sat 8A-Noon 9/6 7525 Stop 10 Rd

Annual Yard Sale Fri&Sat 8A-? 225 West Hanna Ave. Furniture/ Household items & Clothes

Beech Grove

AVE MARIA Guild of St. Paul Hermitage Rummage Sale on Fri, 8/29 8:30a-2:30p, at St. Paul Hermitage, 501 N. 17th Ave, BG. typical items are clothing (adult & children), purses, shoes, linens, books, toys, small electrical items, misc household items, pictures. Donations are welcome. Call 888-7625 with questions or to donate. All proceeds will benefit residents of St. Paul Hermitage

GARAGE SALE 619 Ash St. Aug 27,28&29, 8A-3P Clothes, H-hold items, Sports cards, Computers

REAL ESTATE

REAL ESTATE

REAL ESTATE

REAL ESTATE

REAL ESTATE

Directions: East on Thompson Rd. Past Arlington Ave. to entrance on left into Franklin Crossing to home.

\$129,900

Approx. 1600 sq ft 3 Bedroom, 2 bath ranch condo, with large great room/ dining combo with skylights and cathedral ceiling. Kitchen complete with all appliances. Roomy master bedroom features a huge separate walk-in closet and glass door sit down shower. Separate laundry room, fully screened –in porch for relaxing. Finished garage with keyless entry, ceiling fan lights throughout. Freshly painted and new carpet. Move-in ready for immediate possession. All this and affordable association dues. (\$55) TRADES WELCOME!

OPEN HOUSE Saturday/Sunday 2-4PM

4818 Franklin Villas Drive, Indianapolis, In 46237

(Villas at Franklin Crossing)

Call Jim Green @ 446-6579

REALTORS
WELCOME

REALTORS
WELCOME

REAL ESTATE

RENTALS

RENTALS

RENTALS

RENTALS

Cemetery Plots

2 BURIAL PLOTS in Forest Lawn, Sermon on the Mount plus double headstone \$2300 firm 317-850-5988

Unfurnished Apartments

Apartment for rent 21 N. Main St. #3 Southport \$700/mo. No smoking No pets Four unit adult complex Possible credit check Newly remodelled 1 BD 1 Den 1 BA Unfinished basement W&D provided Great for single quiet professional Contact Bill at 919-5621

Condos/Duplexes

FOR RENT Very nice southside condo 2 BD 1 BA 1 Car Garage \$800/mo 317-696-8389

CHECK OUT
The Southside Times
online at: ss-times.com

The Southside Times

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

FREE \$50 GIFT CARD!

DIPLOMAT APARTMENTS

Corner of 25th & Albany, Beech Grove
On Bus Line

1 & 2 BEDROOM APARTMENTS

Starting at \$450

Water included. All electric.

317-607-9550

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

You Can **Tweet Us** or **Like Us**
Be Current. Connect with Us Today!

The Southside Times

Advertise (317) 300-8782

Rummage Sale

St. Johns United Church of Christ
(corner of Southport Rd & US 31 South)

Thursday, August 28, 9-3

Friday, August 29, 9-2

Saturday, August 30, 9-Noon

Clothing • Furniture

HH Items

Snack Bar • Bake Shop

Terrace Park Apts
25th and Main St

1BEDROOM APARTMENTS & 2 BEDROOM TOWNHOMES

AVAILABLE

No Pets • Senior Discount • Total Electric

Call Manager for Pricing Info.

and for an appointment 941-3977

DRIVERS

MSD of Perry Township
is now accepting applications for
SCHOOL BUS DRIVER
The Transportation Department needs applicants
for immediate training. No experience Necessary,
Free Training Provided for substitute Drivers.

Requirements:
Excellent driving history: Pass DOT Physical:
No criminal record: Positive work ethic:
Apply at 1319 W. Edgewood Ave.
or Call Vickie Mitchell @ 789-6225
for more information

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

DRIVERS

DRIVERS

Postal routes out of
Indianapolis.
\$20.62/hour plus \$5.03/
hour USPS Health &
Welfare. Regional OTR
CDL-A positions (Not
a local position) Apply:
eagleexpresslines.com

DRIVERS

Company Nice Pay
Package/Great Miles.
Run Newer
Equipment & Get
Home more often.
CDL-A 1yr w/OTR
exp. 1-800-831-4832
x1406

DRIVERS

DRIVER TRAINEES!
NEEDED NOW!

Learn to drive for
US Xpress in 3 weeks!

**EARN \$800
PER WEEK!**

NO EXPERIENCE NEEDED!

Be Trained &
Based locally!

USX can cover costs!

1-888-424-9414

**DRIVER NEEDED:
PARKING LOT
SWEEPER TRUCK**

Must have a clean driving record,
dependable & at least 18 years old.
Must have clean criminal history.
Must be able to pass drug test and
DOT physical & be willing to work
weekends & holidays 10pm to 6am.

**CALL TODAY
757-8582**

DRIVERS

DRIVERS CDL-A
Average \$52,000 per year
PLUS!
Excellent HomeTime + Weekends
Monthly Bonuses up to \$650.00
5,000 watt APU's for
YOUR Comfort + ELogs!
Excellent Benefits.
100% No Touch.
877-705-9261

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

DRIVERS

MARTEN
"Expect the Best!"
DEDICATED RUNS AVAILABLE
FOR DRIVERS LIVING IN
THE INDIANAPOLIS AREA.
WEEKLY HOME TIME. THRU
THE HOUSE DURING THE
WEEK. NEW EQUIPMENT.
REQ'D: 1YR OTR EXP., 22 YRS
OLD, CDL-A.
866-370-4476
WWW.DRIVE4MARTEN.COM

**Holland
DRIVERS!**

HOLLAND IS HIRING REGIONAL
DRIVERS AT ITS INDIANAPOLIS
TERMINAL. 21YR OLD W/ 1 YEAR
OR 50K MILES EXP. W/ TANKER &
HAZMAT. LOCAL DRIVERS ARE
HOME DAILY. COMPANY PAID
HEALTH INSURANCE. FIND YOUR
DIRECTION AT
HOLLANDREGIONAL.COM/CAREERS
EEO/AAE MINORITIES/FEMALES/
PERSONS WITH DISABILITIES/
PROTECTED VETERANS

SERVICE GUIDE

Puzzle Answers from Page 24

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

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

Answers to HOOSIER HODGEPODGE: Birds: BLUE JAY, CARDINAL, FINCH, PARROT, ROBIN, WREN; Stations: BP, MARATHON, MOBIL, SHELL, SPEEDWAY; Meats: BACON, HAM, ROAST BEEF, SALAMI; Castles: GREEN, NEW, WHITE; Casinos: HOOSIER PARK, INDIANA GRAND; Mascot: KNIGHT

ELECTRIC

TESTIMONIAL

"The Southside
Times is the best
advertising I
use. They are
reasonable, fair
and good people!"

Kenny Sturdevant,
Beech Grove Electric

**BEECH GROVE
ELECTRIC**

(Residential Specialist)

ph: 884-2895

c: 443-4596

LICENSED, BONDED, INSURED
OWNER OPERATED
BBB COMPLAINT FREE
SENIOR DISCOUNT

GARAGE

**GARAGE DOORS
by John Walke**

**SALES • SERVICE
INSTALLATION**
\$285 1/2HP + 2 REMOTES
INSTALLED COMPLETE

BROKEN SPRINGS
STARTING AT \$130
INSTALLED

317.670.8037

TESTIMONIAL

"I received
two calls and
jobs in the first
two days
the ad ran."

Rob Robinson
Flooring

CONNECTING my SOUTHSIDE...

THE SOUTHSIDE TIMES • SOUTHSIDE BUSINESS LEADER • CENTER GROVE ICON

GARAGE

TESTIMONIAL

"Your paper has really helped me out"

John Walke, Garage Doors

HAULING

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
Accepting New Lawncare Customers
317-626-5973

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

LAWNCARE

Sunrise Landscape

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

YARD CLEANUP

MOWING • EDGING • GUTTER
CLEANING • YARD CLEANUP
BRUSH REMOVAL

Insured/Free Estimates

RH Hunt
(317) 538-1362

LAWNCARE

LAWN AERATION

Aeration only
Aeration & Overseeding
Slice-seeding

Free Estimates
Senior Discount

CALL Mike
341-1717

DIVINE NATURE
HEDGE TRIMMING

Mowing
Yard Clean Up
Free Estimates
Senior Discounts
Professional
Dependable
Quality Work
Call Scott
(317) 828-1368

PLUMBING

24 HOUR SERVICE
859-9999

On Time, Fixed Right
Plumbing Services

PLUMBING

Larry Stokes Plumbing

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

Licensed
Insured

Over 30
years
experience

782-4776

J. JOHNSON
SEWER & DRAIN
CLEANING CO.

Flat Rate Prices

Any Tubs, Toilets & Lav \$49
Main Sewer \$99
Senior Special

24/7 Emergency 18 yrs Exp.

784-4814 or 796-0603

PERRY MURPHREE'S

Remodel – Repair
Interior Painting
Kitchen – Bath
Remodeling

Doors • Windows • Faucets

Sink Replacements
Aluminum trim work
Interior trim – Crown molding

General Home Repair
888-7183

Licensed • Bonded • Insured

JIM SMITH
General Contractor

Remodeling,
Room Additions,
& Small Jobs
Free Estimates
888-3462

Call 300-8782 to
advertise next week!
Visit online at
ss-times.com

ROOFING

DAVIDSON & SONS ROOFING
roofing • gutters • siding

We are God Strong!

Residential
(317) 709-1179

Commercial
(317) 531-2522

LICENSED • BONDED • INSURED

ROOFING

Diamond
Restoration
Roofing

Licensed, Bonded
and Insured
FREE Inspection
FREE Estimates

Call 786-1868
diamondrestorationroofing.com

TESTIMONIAL

"During the third week, calls started coming in from different areas on the southside."

Glen Pierson,
Limited Lawn Care

TREE SERVICE

Stewart's Tree Service

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

322-8367

\$30 OFF
\$300 or more

1 coupon per customer

Free Estimates
www.stewartstreeservice.com

established 1980
Satisfaction Guaranteed!

TREE SERVICE

Airbourne
TREE SERVICE

24 HOUR EMERGENCY SERVICE

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

(317) 362-9064
FREE ESTIMATES & FULLY INSURED

Rosegate has gone to the dags (and cats too!)

Pamper Your Pets Day

Saturday, September 27th from 11-2pm

Calling all dogs and cats, bring your owners to Rosegate on September 27th, from 11-2pm for Pamper Your Pet Day! A variety of vendors will be here with their products and services designed to make your pet's life a little easier.

- *Free vaccinations (owners 55+)*
- *Ask a vet*
- *Mobile grooming*
- *Boarding and day care*
- *Pet bakery and accessories*
- *Adoptable pets looking for a new home*

Call 317-889-0100 for more information.
See you there!

**Free
Giveaways
for our 2 and
4 legged
friends!**

*"Where caring people
make the difference!"*

Rosegate

GARDEN HOMES & ASSISTED LIVING
APARTMENTS

7525 Rosegate Dr.
Indianapolis, IN 46237

317-889-0100

**Pet-Friendly
Community**

ASCSeniorCare.com

CMG 140798

