

The Southside Times

face to face

Southsiders answer the question, "May is Military Appreciation Month; why do you appreciate our military?" **Page 2**

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

FREE • Week of May 14-20, 2015

Serving the Southside Since 1928

ss-times.com

CINDY'S DREAM COME TRUE!

Greenwood resident Cindy Ely shares of her inspiration to graduate college later in life in the newly-released book *Chicken Soup for the Soul: Time to Thrive* **Page 7**

MENUS

Find Southside specials and places to dine. **Pages 34-35**

BON VOYAGE!

Pages 14-15

TERRY LEE COMMUNITY - TIMESOGRAPHY

Tails on the Trail

Pages 18-19

BETTY JOHNSON
I just love my new Garden Home and my neighbors are GREAT!
Share 252

Visit us today to see why we're **TRENDING** in Senior Living.

- Totally maintenance-free living
- Social activities and events
- Restaurant-style dining
- Free transportation

Call us today to schedule your personal tour and ask about our move-in specials!

Hurry, don't miss out on our Spring Special!

Rosegate

7525 Rosegate Dr.
Indianapolis, IN 46237
317-889-0100

ASCSeniorCare.com

The Voice available on NBC and on the XFINITY TV Go app

Take your favorites everywhere you go.

With XFINITY On Demand,[™] you can stream top TV shows and hit movies or even download them to watch while you're offline. And with XFINITY,[®] you also get access to millions of hotspots nationwide. The perfect way to make any trip a little easier.

SEIZE THE SUMMER!

Get started with	XFINITY X1 Triple Play	Or ask how you can get a
\$89	\$109	FREE Samsung Galaxy Tablet or \$500
a month for 12 months	a month for 12 months	

TV, Internet & Voice

LIMITED-TIME OFFER

HURRY! This special offer ends 5/17.

Call **1-800-XFINITY** or visit **comcast.com** today.

COMCAST

xfinity
the future of awesome[®]

Offer expires 5/17/15. Restrictions apply. Not available in all areas. New residential customers only. Requires subscription to Starter XF Triple Play with Digital Starter TV, Blast![®] Internet and Unlimited Voice services. Equipment, installation, taxes and fees, including regulatory recovery fees, Broadcast TV Fee (up to \$3.50/mo.), Regional Sports Fee (up to \$1.00/mo.) and other applicable charges extra and subject to change during and after the promotion. After 12 months, monthly service charge for Starter XF Triple Play increases to \$114.99/mo. for months 13-24. After promotion, or if any service is cancelled or downgraded, regular rates apply. Comcast's current monthly service charge for Starter XF Triple Play is \$149.95/mo. (subject to change). May not be combined with other offers. **TV:** Limited Basic service subscription required to receive other levels of service. **Internet:** WiFi claims based on September and November 2014 studies by Allion Test Labs, Inc. Actual speeds vary and are not guaranteed. Reliably-fast claim based on 2014 FCC "Measuring Broadband America" Report. XFINITY WiFi is included for XFINITY Internet Performance service and above only. Requires compatible WiFi-enabled laptop or mobile device. Hotspots available in select locations only. **Voice:** \$29.99 activation fee applies. Service (including 911/emergency services) may not function after an extended power outage. Minimum-term agreement and qualifying HD Triple Play required for prepaid card and Samsung Galaxy tablet offers. © 2015 Comcast. All rights reserved. NBCU celebrity endorsement not implied. All networks are divisions of NBCUniversal. © NBCUniversal Media, LLC. All Rights Reserved. Samsung and Galaxy Tab are registered trademarks of Samsung Electronics Co., Ltd. NPA164236-0006

face to face

Q: May is Military Appreciation Month; why do you appreciate our military?

"I appreciate the military because I served in the United States Army for four years and I've seen what those men and women do for our everyday lives. We are able to walk down the street and do the things that we do in our lives because they fight for us every day to make sure that we stay free. They are my brothers and sisters in arms. I appreciate them every single day."

Corie Smith of Greenwood

"I have a greater appreciation for the military because I have seen what military families go through. They sacrifice a lot. They spend a lot of time away from home, their kids, and their family. I'm just very appreciative of all they do. My husband is currently deployed."

Rachel Schmitt of Franklin Township

"They work from sun up to sun down and their pay is not always the greatest considering the many hours that they work. Their environment also isn't the safest. They worry about where they are at and keeping their head in the game, but they are also thinking about their families at home and missing watching their kids grow up."

Ashley Reynolds of Franklin Township

"I appreciate them because of the sacrifices they pay to protect our freedom. Some pay the ultimate sacrifice. Some are away from their families. The time they spend away protecting their families and the ones they love is the greatest debt they will ever pay."

Dylan Gregory of Whiteland

Let your voice be heard!
Visit us online and post your community news!
facebook.com/TheSouthsideTimes

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.

A product of **The Southside Times**

T TIMES-LEADER PUBLICATIONS

Members of **Inland Works for You**

Inland Press Association / Foundation inandpress.org

Gerald Sargent
Publisher Emeritus

Rick Myers, Publisher

Brian Kelly
Chief Executive Officer

Nicole Davis, Editor

Eric Ellis
Editorial Assistant

Carey Germana
Production/Art Manager
Graphic Design

Derek Clay, Jeen Endris
Graphic Design

Serving the Southside Since 1928

For more information, contact us at:
news@ss-times.com
Tel. 317.300.8782, Fax. 317.300.8786

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

Times-Leader Publications, LLC
©2015. All Rights Reserved

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

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

Roncalli senior Zach Smith recognized by Catholic Charities for his Spirit of Service

FEATURE

By Nicole Davis

Roncalli High School senior Zach Smith was recently awarded the Spirit of Service award at Catholic Charities of the Archdiocese of Indianapolis dinner. The award recognizes him for his contributions to his community – but Zach continues to remain humble about the work he's done.

"There are a few things I don't count as service but could probably reason was service like the Anna's Celebration of Life youth board," Zach said. "I enjoy them too much. I don't see many causes as not important."

Zach, a Perry Township resident, was born with distal spinal muscular atrophy, and relies on crutches and his wheelchair to move around. His mother, Rebecca, said when he was younger, he tried to blend in with the crowd. He began taking scuba diving lessons and became certified at the Cayman Islands.

"He came back with more confidence," Rebecca said. "He says we're doing charity work, we're talking in front of people. To say he came out of his shell is an understatement."

Zach has participated in Beat the Chal-

Zach Smith

lenge softball since he was four-years-old, and said that was a big opportunity for him as well. There, he met Anna Molloy, who passed away with Geleophysics Dysplasia in 2008. Her parents founded two organizations in her name: Anna's House and Anna's Celebration of Life Foundation, annascel-

ebrationoflife.org. Zach joined Anna's Celebration of life on the youth board. Through that, he and seven other Roncalli students on the youth board helped to organize the Midnight Mile, a glow-stick run which benefits children with disabilities, which celebrated its second event on May 8.

"I really like the idea of being able to help those who have problems similar to mine," Zach said. "I'm very lucky I get to use my arms, but there are other people that aren't. Last year we raised \$6,000. It was mostly with people I knew. It was nice having a sense of I actually helped do this. We made the idea pretty much from scratch."

Zach has also taken part in Roncalli's 4 Paws Club, the Euchre Club which visit St. Paul's Hermitage and Rebel Buddies. Zach will graduate this spring, and plans to get a job at the YMCA. He will volunteer with Vacation Bible School at St. Jude Catholic Church. He will attend Indiana University Purdue University – Indianapolis in the spring, concentrating on mechanical engineering.

AROUND TOWN

Mary Bryan DAR installs new officers

The monthly meeting of Mary Bryan Chapter DAR was held May 4 and the new officers were installed, including Regent, Molly Sanders, Vice Regent, Carolyn Ferraro, Chaplain, Vicki Jordal, Recording Secretary, Candy Close, Treasurer, Pam Clemons, Registrar, Vicki Kurtz, Historian, Cathy Pol-lachek, Librarian, JoAn Nichols and Corresponding Secretary, Susanna Selph. The officers will serve a two year term.

There were two new members who were installed were Sarah Vessley, and Lathena Vogel. A memorial was held for three members who passed last year. Those members were Mary Alice Jordan, Sonna Holder, and Wanda Beineke. For more information on DAR, contact Vicki Kurtz at vicki103149@gmail.com.

Marion County Fair granted tax-exempt status by IRS

The Marion County Agricultural and 4-H Club Fair Association, Inc. – which opens the gates to its 85th annual Marion County Fair presented by Ray Skillman Chevrolet June 19-28 – has been granted 501(c)(3) tax-exempt status by the United States Department of the Treasury, Internal Revenue Ser-

vice. The Marion County Agricultural and 4-H Club Fair Association, Inc., is governed by a board of 12 Marion County residents, all volunteers. The 123-acre fairgrounds, located at 7300 E. Troy Ave., has been home to the fair for several decades. For more information, visit MarionCountyFair.org.

The Kramers

Sunday, May 17, 2015
at 8:15 & 10:30 AM

Edgewood United
Methodist Church

1820 E Epler Ave, Indianapolis, IN
317.784.6086

Love Offering will be received
www.TheKramersMusic.com

AROUND TOWN

BG Public Library Comic Book Day

"Free Comic Book Day" took place at the Beech Grove Public Library on May 2. Pictured is Andrew, the Beech Grove Public Library Children's Librarian, who distributed the comic books.

Franklin Township 4-year-old raises more than \$500 for cancer research

In an effort to battle childhood cancer, 4-year-old Kaylee Miller, of Franklin Township, hosted an Alex's Lemonade Stand. Her fundraiser on May 8 at her Franklin Township home and on May 9 at Toys R Us combined raised \$530.42 for cancer research.

Girl Scout Troop 1052 volunteer for Race for the Cure

Girl Scout Troop 1052 recently volunteered as "Cure-leaders" for the Race for the Cure. They cheered on the race participants at the finish line to help promote breast cancer awareness. Part of the Glens Valley Service Unit, the troop is composed of girls who attend Perry Meridian Middle School and Beech Grove Middle School.

Bellner graduates from seminary

Ms. Mac Bellner, Beech Grove resident since 2002, graduated from Christian Theological Seminary on May 16 with two Masters Degrees: a Master of Divinity and a Master of Theological Studies. She graduated magna cum laude and also received the Biblical Field Award and the William R. "Bill" Duffy Theology Prize. Bellner is a Commissioned Minister with the Christian Church, Disciples of Christ and will be ordained this summer. Her home church since 1978 is First Christian Church of Beech Grove, and since 2013 she pastors the Under the Son Faith Community in Whiteland. She also serves on the Beech Grove Redevelopment Commission.

Send your Southside news and events to news@ss-times.com for print consideration.

READER'S WRITES

Beech Grove City Schools thanks residents for their support

Beech Grove City Schools would like to thank the citizens of Beech Grove for the overwhelming voter turnout and support for the school's transportation and construction referendums. Because of this strong support, Beech Grove City Schools is able to continue to provide transportation to our students, update the performing arts space at the high school, replace HVAC in our buildings, and increase student safety throughout the District.

I would specifically like to thank the many residents, both parents and non-parents, and our staff, administrators and teachers – who worked together to communicate our needs on numerous walks across our great city! Many others took time to make calls to our voters to ask for their support and re-

mind them to vote on May 5. Jill Laker, our Volunteer Coordinator, and Harvey Warrner, our PAC Chair, was key to our success.

Many thanks to all of the homeowners and businesses who placed signs in their yard or in a window, to show their support for Beech Grove City Schools and its students and staff. It was a wonderful encouragement to all of us to see so many orange and black signs posted throughout the city.

We believe that strong schools contribute to making our city stronger, so thank you for helping to make this happen. It's a great day to be a Hornet!

*Dr. Paul A. Kaiser, Superintendent
Beech Grove City Schools*

Beech Grove construction projects underway

I would like to update everyone on some current construction projects that are wrapping up and a couple that soon will begin. The reconstruction of sanitary and storm water drains at 9th and Buffalo will soon be completed. What a major improvement for this area of our city.

Work is almost complete at Hartman Park, the home to Beech Grove Little League. New storm water drains were installed and the parking lot was paved. This is a major improvement in infrastructure.

At the last Board of Works meeting, the Board approved Midwest Paving to reconstruct Bellfontaine Street from Emerson Avenue west to 9th Avenue. Within 45 days work is set to begin. This project calls for the removal of the road, the installation of a new base, paving, stripping, handicapped ramps and the installation of alley approaches. We can all agree that this is one of the worst roads in our city and we all know that we have several.

This summer we will begin the process of separating the combined sewer system on Grovewood Drive by separating drains at Grovewood Drive and Grovewood Place

and lining existing sewers in that area. Over the next three years, much work will take place in this area to correct existing sanitary sewer issues and to address drainage in this area. Please be patient with us as we make our city better.

Now that the weather is nice, you may think about making some im-

provements to your property. If you live in Beech Grove and you want to hire someone to work on your property, please contact us at 784-3003 to check to see if they are licensed in the City. If you hire someone to work on your property, depending on what you want them to do they have to be licensed

and bonded with the city. Please check with us first and do not give them any money before you have the chance to check them out. Earlier this week I spent time with a citizen who was taken advantage of and we don't want this to happen to anyone else. Contractors are required to be licensed and bonded if they conduct business in our city and permits are required for most construction projects. These are safe guards for your protection.

*Dennis B. Buckley, Mayor
City of Beech Grove*

OUR VIEW

Southside: Show your appreciation for the badge

The Indianapolis Metropolitan Police Department Southeast District's Annual Community day will be held on May 15 at 10 a.m. at Garfield Park, 2432 Conservatory Dr. The Community Day allows for local residents and community members to "meet and greet" the officers that serve our district. Not only will there be free food and prizes—there may also be K-9, SWAT, Air Patrol and Bomb Units on site to show off some of the police gear they use to keep our communities safe. Stop by and meet the men and women in blue of the Southeast District. Their lives are on the line every day—in Hattiesburg, Miss., Officers Benjamin Deen and Liquori Tate were shot and killed on May 9 during what was supposed to be a routine traffic stop.

For those wanting to give back to our local law enforcement, the Beech Grove Police Department is holding a blood drive to honor fallen officers. The drive will take place at the Beech Grove Police Department, 340 Churchman Ave., or the fire station, from 8 to 11 a.m. on May 16—which also happens to be Armed Forces Day.

Join us in thanking those who sacrifice so much to keep our communities safe.

BELIEVE IT!

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

In Pennsylvania, it is illegal to sleep on top of a refrigerator outdoors.

-dumblaws.com

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

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

BACKSHOP

So, does Christie have a backbone?

There was a time when we actually believed Gov. Chris Christie (R-N.J.) would make a fine presidential candidate. And then came Super Storm Sandy a few years back. President Barack Obama showing up on a wind-ravaged boardwalk, Christie at his side, pledging help to rebuild the Jersey Shore, followed that. It was a great and noble gesture, the president's appearance and promise. It also was important. And then they shared a quick hug. Sure, it was in the emotion of the moment, but that's when Christie seemed to lose his backbone (endemic of the Republican Party across this great nation). He was, in the moment, being a great governor, though. And then came Bridge Gate and a blown opportunity. When challenged, if he was as innocent as he claims, then why didn't he go Christie on the media and critics? Very strange. The larger picture will show that he lost, and probably won't regain, the pointed bluster for which he was known. Too bad. Perhaps because the party isn't necessarily giving him a second look that it's a signal he still may be a viable candidate.

America needs a president that can stand in the gap, kick butts and take names, and he appeared to be that person. The question is this: Is it too late for him to become a phoenix? We wish we knew. *The Daily Beast* last week wrote Christie "is planning, over the course of the next few weeks ... to deliver a series of policy speeches on various topics... Still, there's no telling whether his attempt to change the conversation will work." We'll be interested to see how it all shakes out, but in our view it probably will be a case of too little too late.

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

"That's your responsibility as a person, as a human being — to constantly be updating your positions on as many things as possible. And if you don't contradict yourself on a regular basis, then you're not thinking." ~ Malcolm Gladwell

HUMOR

Top ten signs you're not getting your money back

By Torry Stiles

10. "All refunds must be requested in writing before purchase."
9. "Oh. Do I still owe you? I figured that if you don't ask for it I don't really owe it."
8. "But, Dad, I thought it was one of those 'magic forgiveness' loans."
7. "This machine does not make change. or refunds. Have a nice day."
6. "I told you, you'll get paid when I do. I did but the ol' lady wanted some time away so we went to Florida. I got you a T-shirt."
5. "How can you prove you didn't receive the package, Mr. Stiles?"
4. "We're sorry. The number you have called is no longer in service..... and he owes us, too."
3. "If you'll spot me \$20 I'll get ya that \$10 I owe ya."
2. "Sorry, Ed. I ain't got your 20 bucks... but I did get this killer tattoo."
1. "Woo-hoo! Tax refund came in! WHOOSH! And there it goes. I'll get caught up with ya next year."

OOPS!

The date of the Magic in Wood Wood-carving Show was incorrectly printed in the May 7 issue of The Southside Times. The show, hosted by Circle City Carvers, will be May 16, 9 a.m. – 4 p.m. at Southport Life Center, 4002 E. Southport Rd. We regret the error.

Beep Baseball comes to Southport Park

FEATURE

By Nicole Davis

The Southport Lions Club will bring Beep Baseball to Southport Park, 6901 Derbyshire Rd., on May 16, 1 p.m. Indiana-based teams Indy Thunder and RHI Extreme will compete in a scrimmage game.

"Hopefully we'll get a lot of people out and bring awareness to the sport of Beep Baseball," said Darnell Booker, founder of the Indy Thunder, team manager and pitcher. "We're looking forward to doing this scrimmage game and let people that have never seen Beep baseball to get a taste of what Beep baseball is like."

Beep Baseball is a game for players who are blind or visually impaired. With everyone having varying degrees of blindness, the players wear a blindfold so everyone is on equal playing grounds. "You will see good hitting, base running," Booker said. "The difference is you are pitch-

ing to your own team. The other team is in the field playing defense with six players at a time. You get four strikes instead of three. There are only two bases: first and third. Like regular baseball and softball there are three outs. Everything is by sound."

Booker said his team has had a good partnership with the Southport Lions Club in the past, so when the Lions asked them to do an exhibition game, he said they were happy to travel to the city. His team is based in Broad Ripple, although he said there are a few players who reside on the Southside.

Admission to the game is free. The Lions will sell concessions while the baseball teams accept donations. Booker said his team is currently

trying to raise money to travel to compete in the Beep Baseball World Series in New York.

For more information, visit thunderbeepball.org, rhin.com/beep-baseball or NBBA.org.

Indy Thunder and RHI Extreme Scrimmage

When: May 16, 1 p.m.
Where: Southport Park, 6901 Derbyshire Rd.
Info: Visit thunderbeepball.org

AROUND TOWN

Left: Shirley Reese was the winner of the quilt from the Ave Maria Card Party and Raffle. **Right:** From left, Maureen Schulz, Wilma Hunt, Fran Corsaro and Linda Hammerschmitt.

Ave Maria Guild hosts semi-annual Card Party

Guests of St. Paul Hermitage and the Ave Maria Guild enjoy a day of cards and fellowship at the semi-annual Card Party and Quilt Raffle on April 30. Shirley Reese won the quilt and Virginia Maher for winning second prize of \$40 gift card. The next Card Party & Quilt Raffle will be Sept. 24.

Left: A 1940 view of St. Francis Hospital in Beech Grove. **Photo Courtesy of Joe Seiter (Postcard/Collection).** 1940 St. Francis "A 1940 view of St. Francis Hospital in Beech Grove." **Right:** The former Maternity ward of St. Francis Hospital where the author strolled incognito to discover his roots. **Photo by Rick Hinton**

Strange rumblings at St. Francis

HAUNTS & JAUNTS

By Rick Hinton

Can hospitals retain the residue of those that passed within their walls? Apparently the former St. Francis Hospital in Beech Grove has.

One employee—lets call him Ken—had many experiences while working in the original section of the building. On the second floor surgery wing he had his clothes and hair frequently pulled as he made his rounds. Sometimes it was just a gentle caress. There was, however, an incident where he did panic and ran after being aggressively pushed on the shoulder. Another was a door suddenly slamming in his face as he made his way from surgery to a newer section of the building.

On the third floor he witnessed a stack of papers fly across the room—lifting one at a time sequentially. In various locations on this floor he was engulfed in cold spots as the temperature suddenly plummeted. Once while waiting for an elevator Ken wind milled his arms, testing the cold spots surrounding him. A long time nurse came upon him and simply commented... "Don't do that, we know they're here."

While Ken was on vacation a girl covering his shift abruptly quit. He states bluntly... "People here have had encounters, particularly in the overnight hours. It's not something they're going to bring up to management. They want to keep their job!" On

one occasion when a nurse did bring up the strange occurrences to a sister, the sister raised her hand to stop the conversation and said... "Just let it be."

I was born in St. Francis Hospital. I had always wanted to visit the maternity ward where I came into this world. A few years back I did. It was no longer maternity, but a restricted area. Wearing a pair of slacks and a dress shirt I grabbed a clipboard and strolled through as if I belonged there. The tiled walls were the same as they had been in the late 1950s, and somewhere along my journey I am sure to have passed the very room I was born in. I felt a sense of completion. And of course...there was a walk through the empty hallways of the basement level, with all roads leading to the morgue.

Whatever lingers at the former hospital building in Beech Grove appears willing to interact. Possibly it is too a mixture of playbacks from the past...of those who have come and gone over the years. The building and/or grounds will be put to other uses as Beech Grove moves forward, yet the spirits likely will remain behind.

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.

CINDY'S DREAM COME TRUE!

Greenwood resident Cindy Ely shares of her inspiration to graduate college later in life in the newly-released book *Chicken Soup for the Soul: Time to Thrive*

COVER STORY

By Nicole Davis

One chance encounter can change your life.

In the early 2000s, Cindy Ely, was working as a Title I Tutor at Clinton Young Elementary in Perry Township. Angie Artis, the principal at the time, asked Ely to attend a state reading conference at the Convention Center in downtown Indianapolis. Grace Corrigan was scheduled to be the event's main speaker. Corrigan is the mother of Christa McAuliffe, the first teacher to be sent into space, who perished with six other astro-

Cindy Ely writes her story of her inspiration to go to college in her 50s in the newly-released *Chicken Soup for the Soul: Time to Thrive*. Photo by Nicole Davis

nauts when the space shuttle Challenger exploded in 1986.

After Ely arrived, she briefly left the conference to find a restroom. Along the way, she spotted a lady in a white suit, sitting there.

"I poked my head in and said 'are you ok?'" Ely said, "She said, Come on in, I'm fine, just

gathering my thoughts."

The two started talking, and the lady asked Ely a series of questions about her family, job, children and grandchildren.

"We got on the subject of me going back to college. She told me I need to do that. I said 'yeah, but I'm in my early 50s and I'm nervous.' She said it's a wide, wide world out there and if this is one of your dreams, you have to seek this adventure... As she was leaving, she said seriously, you need to think about this."

When Ely returned to her friend at the conference, she told her about the encounter, but that she never got the lady's name.

The emcee got on the stage to introduce the main speaker, Corrigan, who happened to be the lady in the white suite.

"She was fabulous," Ely said. "She didn't talk about the Challenger or the explosion. She talked about her daughter and how she lived. Afterwards I bought a book and brought it with me. She signed it. She said 'you have to track your adventure. I want to know when you get that college degree.'"

Ely said she was excited when she got home, and called her husband, Howard, who was at work as a teacher with Perry Township schools. After some online research, he proposed that Ely attend Saint Mary-of-the-Woods College in Terre Haute. She enrolled and took a couple classes each semester while continuing to work full-time.

"My last few classes, I thought about quitting," Ely said. "We have a huge family. They wouldn't let me. I said 'this is getting too hard.' My husband would be a big cheerleader and say 'you can do this.' Everyone, my kids and grandkids, would send me notes and phone calls. My older sister was there. I had a great support system."

Ely graduated with honors in 2007 with a degree in professional writing. She was able to obtain Corrigan's address and sent her a card, informing her of her graduation and giving a thank you. Corrigan sent back a card with a photo of the Challenger astronauts on the front. "Your letter brought back memories," Corrigan wrote.

Grace Corrigan sent Ely a card congratulating her on her graduation. Cindy Ely said whenever she felt like quitting college, her large family was by her side encouraging her to stick with it. Photo by Nicole Davis

Ely wrote about the story of that encounter with Corrigan and submitted it to *Chicken Soup for the Soul*. She was told that the publishing company would keep her story on file. A few years later, she received another email informing her of the selection.

"I was nervous when I opened the email. I carefully scrolled down. It said 'Dear Cindy,' and the very first word in italics said 'Congratulations.' I was overwhelmed."

Her story is published in *Chicken Soup for the Soul: Time to Thrive*, by Amy Newmark & Loren Slocum Lahav, featuring "101 inspiring stories about growth, wisdom, and dreams." The book was released on May 5.

Now that Ely is a published writer, she said she hopes that will help her with getting a children's book published that she is writing and a friend and teacher is illustrating. Ely retired from Perry Township schools in 2011, where she finished her career as an assistant for students with special needs. She resides in Center Grove and said she's enjoyed spending the extra time with her grandchildren and family.

She credits the accomplishment of graduating and her published story to her experience in speaking with Corrigan and the support of her family.

"I might have gone to college if I had not of had that conversation with her. I don't

know," Ely said. "It was not an easy job being an older woman, working full time, having a large family and going to college at the same time. But I'm telling you, it can be done if you have the support and the strong will. I've decided that I can do about anything I wanted to do."

Getting to know Cindy...

- I've been a professional storyteller. I registered with Indiana Arts Commission to be a professional storyteller, traveling all over to tell stories. I've worked with teachers to talk about children's books and creative ways to do book reports with children in the classroom.
- I love to latch hook.
- I'm a 1969 Southport High School graduate.
- I'm a mystery reader. You send in five things about yourself and the teacher each day gives a clue about that person and the kids try to guess who it might be. At the end of the week, you come in and read to them.

James Trimble

GPD officer patrols the streets of Greenwood, not too far from his Southside hometown

BEHIND the BADGE

As a patrol officer for the Greenwood Police Department, James "Mitch" Trimble says his goal is to help contribute to a safer community for his family. Growing up in Franklin Township, he would work with his father at Wana-maker Feed & Seed.

"When I worked for my dad, it really upset me when he'd get stolen from," Trimble said. "I want to keep my family safe and hopefully, keep those thieves from other businesses and from hardworking people that don't deserve it."

Trimble says he enjoys working for the Greenwood department, where residents are usually appreciative of their law enforcement officers. He was hired in 2011.

"I wanted to be in a small department but big enough it wouldn't be boring," Trimble said. "I was very lucky that Greenwood was the only department I put in for and I got it. I wanted to be in a department where you could to know everybody and get police action."

Trimble was named Officer of the Year in 2013. He now resides in Johnson County with his wife and son.

What was your inspiration to become a police officer?

My father owns a small business. He's owned it almost 40 years. I worked there for 10 years and I knew I wanted to do my own thing. I wanted something that was more than a job. With my temperament, I knew I would be a good police officer.

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

A rewarding moment, we had a man that was very impaired, in the wee hours of the morning. We looked in his truck and we could see he had a child by the stuff: a car seat, toys. We got to thinking, what is this guy doing out? I went down a few houses and found a young child curled in the fetal position, freezing. Luckily, she wasn't there too long. We took her to the hospital. No harm was done with her. She was fine, but luckily we found her because her father had no idea where she was.

James "Mitch" Trimble

What aspect of the job do you find most challenging?

Staying cautious and aware at all times. It's real easy to get complacent and lazy. That's being very unsafe for you and everyone you are trying to protect. Being aware at all times, it's hard to do. It's very mentally draining. When you're on duty, there is no break. Even when you're off duty, you're still a police offi-

cer; you're still paying attention.

What do you enjoy doing in your off-time?

I love being outside. I love playing with my son, three dogs and spending time with my wife. I love being around my house, being outdoors and enjoying my family.

What are your future goals, professionally or personally?

Professionally, I believe eventually I would like to be a sergeant then a lieutenant. I try to take obtainable goals that are in the near future. Personally, I'd like to continue to be a good father and husband.

ther and husband.

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

I'd be working with my dad or in a small business.

Compiled by Nicole Davis

CRESCENDO at White River State Park

The First Great Party of the Summer!

May 22, 2015 - 7:30 pm

Farm Bureau Insurance Lawn at White River State Park

VIP & Reserved tickets available

General Admission is free

More Info at indyopera.org or icomusic.org

INDIANAPOLIS OPERA

indianapolis
chamber orchestra™

Thank you for supporting Indiana's greatest support system: **family caregivers.**

More than one million Hoosiers care for older parents or loved ones, helping them to live independently in their own homes. These family caregivers have a huge responsibility, and now there's support in place that will make a world of difference for them.

With recent passage of the Caregiver Advise, Record, Enable (CARE) Act, a patient admitted to the hospital may now list the name of his or her caregiver – and specify that the caregiver be kept informed about changes in the patient's health care status. This includes when the patient is to be discharged to another facility or sent home, and any medical tasks the caregiver will need to perform once the patient returns home.

AARP Indiana went to work at the capitol to make this kind of support a reality, because supporting caregivers is a top priority for us all.

AARP Indiana thanks Senator Pat Miller for her work on and support of the CARE Act.

Share your thanks with Senator Miller. Visit action.aarp.org/INCAREact today.

facebook.com/AARPIndiana
@AARPIndiana
aarp.org/in

Paid for by AARP

CALENDAR

BEECH GROVE

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

Spring Spectacular • Beech Grove Choral Department Presents its Spring Spectacular. | When: May 16, 8 p.m. | Where: Mike McMorror Auditorium, Beech Grove High School. | Info: Visit bgcs.k12.in.us.

Classic Movie Night • Watch High Noon, an 85-minute movie. | When: May 18, 5:30 p.m. | Where: Beech Grove Public Library, 1102 Main St., Beech Grove. | Info: Call (317) 788-4203.

Tales to Tails • Read to Butch, a pet therapy dog, who makes reading comfortable for new readers. | When: May 18, 3:30 – 4:30 p.m. | Where: Beech Grove Public Library, 1102 Main St., Beech Grove. | Info: Call (317) 788-4203.

CENTER GROVE

Golf Scramble for Red Alert Robotics • The Center Grove Red Alert Robotics 1741 team is seeking area golfers to participate in a fundraiser. A silent auction will also be held. | When: May 16, 7:15 a.m. and shotgun start at 8 a.m. | Where: Winding River Golf Course. | Cost: Entre fee is \$55 per person or \$220 for teams of four. | Info: Visit golf.redalert1741.net or redalertrobotics1741.org.

FRANKLIN TOWNSHIP

Lily's Lemonade for a Cause • Enjoy homemade cookies, lemonade, face painting, singing, games and more. Proceeds benefit Kitley fifth grader, Ariana. | When: May 16, 10 a.m. – 3 p.m. | Where: Meadowbend Neighborhood, 8000 Meadowbend Lane, Indianapolis. | Info: Find Lily's Lemonade for a Cause on Facebook.com.

Wellness Series • Speaker Mary Ann Wietbrock RN MSN, Holistic Wellness consultant at Cardinal Elements, will host discuss 'Spices used for Natural Medicine.' | When: May 20, 7-8 p.m. | Where: Main Source Bank, 8740 S. Emerson Ave., Indianapolis. | Cost: \$8. Pairs cost \$10. | Info: Visit cardinalelementa.com.

FOUNTAIN SQUARE

Family Game and Craft Night at Fountain Square • Families can play board games. | When: May 19, 6:30-7:30 p.m. | Where: Fountain Square Branch, 1066 Virginia Ave., Indianapolis. | Info: Call (317) 275-4390.

GARFIELD PARK

Garfield park Master Gardeners Annual Plant Sale • The sale will feature annual and perennial plants for both sun and shade grown by local Master Gardeners and Indianapolis area nurseries. Proceeds fund the gardening needs of local community organizations and neighborhood educational activities. | When: May 16, 9 a.m. – noon. | Where: Garfield Park Conservatory and Sunken Garden. | Cost: \$2. | Info: Email Oren Cooley, pastpfct@aol.com.

GREENWOOD

Fun in the Sun Ladies Night • Four Willows Farm invites ladies to join for horseback riding, a "fun in the sun" craft, massages, dinner and friends. | When: May 16, 5-8:30 p.m. | Where: 1213 N. Franklin Rd., Greenwood. | Cost: \$65. | Info: Visit fourwillowsfarm.com or call (317) 862-4691.

Welcome Home: Veteran's Dinner Program • Speaker Thomas Wallace, who served in the Marine Corps from 1966 to 1969, will discuss the Honor Guard. All military, veterans, spouses and families are invited. | When: May 17, 5 p.m. | Where: Christ Our Shepherd Church, 857 N. State Rd. 135, Greenwood. | Info: Call (317) 416-7888.

Concerts on the Park • The Greenwood Community band will open its 23rd season of Concerts in the park, free and open to the public. A variety of pieces include show tunes, marches and "golden oldies." | When: May 17, 7-8 p.m. | Where: Craig Park Amphitheater, 100 Surina Way, Greenwood. | Info: Visit greenwoodband.com.

DIY: Going Native with Hoosier Plants • Amanda Smith, President of INPAWS, will discuss the advantages of using natives...from saving time, water, and money to bettering the environment. | When: May 18, 6:30 p.m. | Where: Greenwood Public Library, 310 S. Meridian St. | Info: Call (317) 885-5036 or visit greenwoodlibrary.us.

Journaling: Its Hidden Benefits And Pleasures • The Central Indiana Writers' Association will host Judy Chatham, a writing teacher and published author, as the speaker at its May meeting. | When: May 18, 7 p.m. | Where: Barnes & Noble, Greenwood in the café area. | Info: Visit centralindianawritersassoc.org.

MashCraft Giveback • Join co-owner and head brewer, Andrew Castner, as he tends bar and humors the crowd during Mash-Craft's open hours. All of Andrew's tips will be donated to the Johnson County History Museum. | When: May 20, 4-9 p.m. | Where: 1140 N. State Rd. 135, Greenwood. | Info: Visit mashcraft.com.

Hip and Knee Pain Dinner Seminar • Community's Center for Joint Health will host this seminar with presenters Kevin Julian, M.D., and Benjamin Justice, M.D., orthopedic surgeons. | When: May 20, 6-7:30 p.m. | Where: Dye's Walk Country Club, 2080 S. State Rd. 135, Greenwood. | Info: Visit eCommunity.com/jointcenter or call 800-777-7775.

JOHNSON COUNTY

Johnson County Autism Support Group: Transitioning to Life After High School • A panel of three speakers at this meeting will share of their experiences with the Inspire program at Franklin College. | When: May 21, 6:30-8 p.m. | Where: Mt. Auburn United Methodist Church, 3100 W. Stones Crossing Rd., Greenwood. | Info: Visit jcasg.com.

PERRY TOWNSHIP

Cross+Walk • Calvary Lutheran Church and School will host its first run/ride – a 5k, 3k walk and bicycle rodeo. | When: May 15, 6:30 p.m. | Where: 6111 S. Shelby St., Indianapolis. | Cost: \$25. | Info: Visit clcs.org/crosswalkrunride.

Senior Health & Fitness Day • The Baxter YMCA will host its annual Spring Health Fair for seniors. This event is free, open to the public, and will feature information from local businesses, free health screenings and door prizes. A free lunch, donated by Lincoln Square Pancake House, will be served while supplies last. | When: May 15, 9 a.m. – noon. | Where: 7900 S. Shelby St., Indianapolis. | Info: Contact Bobbi Finley, (317) 865-6464 or bfinley@indymca.org.

Plant Sale • The Cultivating Garden Club 14th Annual Plant Sale will feature perennials, herbs, shrubs and more. | When: May 16, 8 a.m. – 1 p.m. | Where: 7125 Meridian St., Indianapolis. | Info: Call Ginny O'Brien (317) 783-4727.

Katie's Run/Walk for Hope • Family and friends of Katie Lynch will host a run/walk to honor Katie's battle with cancer. Funds benefit a Katie Lynch scholarship at Roncalli High School and the Make A Wish Foundation. | When: May 16, 8:30 -9:30 a.m. registration. | Where: Roncalli High School. | Cost: \$25 a person, \$15 for students, \$100 a family. | Info: Visit katiehope.org.

Magic in Wood • Circle City Carvers hosts this Woodcarving show. | When: May 16, 9 a.m. – 4 p.m. | Where: Southport Life Center, 4002 E. Southport Rd., Indianapolis. | Info: Visit circlecitycarvers.org.

CPR Hands Only CPR Class • Hands-Only CPR is CPR without mouth-to-mouth breaths by Community Heart and Vascular. | When: May 16, 9 a.m. – 10:30 a.m. | Where: Community Hospital South, Educational Center—Rooms 1, 2, 3 and 4, 1402 E. County Line Road, Indianapolis. | Info: Call 800-777-7775.

Kramers in Concert • The Kramers family music group will lead worship in concert. A love offering will be received. | When: May 17, 8:15 and 10:30 a.m. | Where: Edgewood United Methodist Church, 1820 E. Epler Ave., Indianapolis. | Info: Call (317) 784-6086 or visit TheKramersMusic.com.

Free Bariatric Surgery Class • Attend a free information seminar to learn more about obesity and surgical weight loss options. Bariatric team members will review surgery options, nutrition plans and lifestyle changes, and answer questions. | When: May 18, 9 a.m. and May 28, 5:30 p.m. | Where: Community Hospital South, Education Center, conference rooms 5 and 6, 1402 E. County Line Rd., Indianapolis. | Info: Call (317) 887-7771.

Caregiver Support Groups • Catholic Charities sponsors monthly caregiver support groups for family members who are caregivers of older adults. | When: May 18, 5:30 – 7 p.m. | Where: St. Mark Catholic School, 541 E. Edgewood Ave., Indianapolis. | Info: Call (317) 261-3378.

Talking Auction • Vineyard Toastmasters will raise money by holding an auction. | When: May 18, 7 - 8:15 p.m. | Where: Perry Township Trustee Office, 4925 Shelby St., Indianapolis. | Info: Visit vineyard.toastmastersclubs.org.

Canvas for a Cause • Hosted by the Indiana Members Foundation, a portion of the proceeds from this event will benefit Perry Senior Services. | When: May 19, 6 – 9 p.m. | Where: IMCU Warehouse, 5055 Madison Ave., Indianapolis. | Cost: \$40. | Info: Call (317) 783-9231. Register at imf4kids.org.

SOUTHPORT

Paint Southport • Paint Southport a beautification project will launch its first project to beautify the community and encourage public involvement in the arts with the City of Southport. SoArts and The City of Southport seek proposals from artists for a mural on the east end of the Southport Community Center. The theme is open. | When: Painting will be done Aug. 8. | Where: 6901 Derbyshire Rd. | Info: Visit SoArts.org/paint-southportwall.pdf for applications.

AN OPTION

The scoop: Opening its doors seven years ago in Fountain Square, The Brass Ring Lounge offers patrons classic, and some not classic, pub food options with a gourmet twist in a throwback '40s and '50s atmosphere. Alcoholic beverages are a specialty for The Brass Ring Lounge, so its food complements alcohol as well as standing on its own. Serving food until 3 a.m., the throwback lounge's rat pack era feel is the perfect place to grab a food and a drink if you're so inclined.

Unique aspect: Kitchen is open until 3 a.m.

Décor: '40s and '50s décor with mood lighting

Type of food: Pub Food

Price of entrees: \$5.50 – \$13.99

Specialties: Pineapple Curry, Spinach Artichoke Chicken, Cajun Pizza

Recommendation: Cajun Pizza

Hours: 4 p.m. – 3 a.m.

Location: in Fountain Square at 1245 Shelby St., Indianapolis, IN 46203

Phone: (317) 635-7464

Compiled by
Roberto Campos

THE BRASS RING LOUNGE

BEHIND BARS

Bartender:

Kevin Hofmeister

Location: Silver Circle Bar, 1102 Fletcher Ave., Indianapolis.

Ingredients and directions:

Combine 2 oz Bacardi Rum, a splash of orange juice, a splash of pineapple, a splash of Cherry Grenadine, and splash Triple Sec. Serve.

KEVIN AT NIGHT

Compiled by
Roberto Campos

ENTERTAINMENT
DISPATCHCBS announces
Limitless TV spinoff

Earlier this week, CBS announced that not only would there be a television series following the events of the 2011 critically acclaimed *Limitless*, but also that Bradley Cooper would have a recurring role throughout the series. The story follows Brian Sinclair (Jake McDorman) who uses the nootropic drug NZT to help solve crimes for the FBI. Unknown to the FBI, however, are Sinclair's ties to Eddie Morra (Bradley Cooper) who is now a U.S. senator with his sights on the White House. Other stars include *Dexter's* Jennifer Carpenter, *CSI: NY's* Hill Harper and Mary Elizabeth Mastrantonio (who is best known for her role in '80s classics like *Scarface* and *The Color of Money*). The show, also titled *Limitless*, will air on Tuesdays at 10 p.m. EST on CBS.

— spinoff.comicbookresources.com

AROUND TOWN

Baxter Y Sprint Triathlon

Baxter YMCA Executive Director John Schwentker and Kona World Championship Ironman participant Todd Shellenberger will complete multiple sprint triathlons on May 18, 4-8 p.m., to raise \$5,000. Donations will give 83 children a summer membership at the Baxter YMCA and can be made at indymca.org/ways-to-give/. The event will take place at the Baxter YMCA, 7900 S. Shelby St., Indianapolis.

Far From The Madding Crowd...
definitely worth a look

MOVIE REVIEW

By Adam Staten

Since this year's mega blockbuster film, *The Avengers: Age of Ultron*, has already hit theaters, every other movie that follows will have to fight and scrap for any and every dollar at the box office. One of those films to follow the Marvel hit fits neatly in both of those ever-popular categories Hollywood likes to dip into for nearly every movie; remakes and based on a book. The new film, *Far From The Madding Crowd*, hits theaters in the Indianapolis area this week.

Far From The Madding Crowd is based on the Thomas Hardy novel of the same name and a remake of a 1967 film. Flash forward almost 50 years and 2015 gives us another film of the same name. *Far From The Madding Crowd* is a period piece set on the countryside in Victorian England. Our main character, Bathsheba Everdene, is struggling to make ends meet as a small farm owner when, out of nowhere, her life instantly changes.

Bathsheba's unseen and unnamed rich, farm-owning uncle unexpectedly dies and leaves his entire estate to Bathsheba. Bathsheba immediately assumes ownership of her deceased uncle's farm and begins shaking things up much to the chagrin of the local farmhands and fellow farm owners. Nevertheless, Bathsheba's independent spirit and beauty attracts the attention of several men.

Even though this film and the films based on the work of Nicholas Sparks would fall in the same genre, they could not be more different. The story is a thousand times better and more interesting than anything the mind of Nicholas Sparks has or could ever conceive. The characters are extremely well-developed and drawn; there is no cheesy, embarrassing dialogue, and the performances are outstanding from the entire cast.

As strong as the performances are, Michael Sheen, who plays William Boldwood, stands out from amongst the rest. In each and every scene he appears, he steals the show.

My only criticism is that Carey Mulligan is miscast. She often looks out of place and uncomfortable. Essentially, *Far From The Madding Crowd* is a romance film. There is the beautiful woman that has men pulling out the wit, charm and extravagant displays of affection and there is the ever-present will they or won't they factor at work. However, *Far From The Madding Crowd* is not your average, run-of-the-mill romance/love story.

Worth a look. 3.5 out of 5.

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

WHERE WE DINE

Edward McDonald, Republican candidate for Beech Grove Mayor

Where do you like to dine? Napoli Villa Italian Restaurant in Beech Grove and Firehouse Subs on Emerson Avenue.

What do you like to eat there? All the food at Napoli Villa is excellent. At Fireside Subs, I like the Hook and Ladder. It is one of the best subs I've ever had.

What do you like about these places? I like to go to Napoli Villa for several reasons. First it is near my house. It reminds me of old-fashioned Italian cooking, and it has a comfortable atmosphere. The food is excellent of course. At Firehouse Subs I feel like I am eating healthy. That is important since retiring from the Army I've gained about 40 pounds.

Firehouse Subs is located at 4576 S Emerson Ave. in Indianapolis. The phone number is (317) 782-9149. Napoli Villa Italian Restaurant is located at 758 Main St. in Indianapolis. The phone number is (317) 783-4122.

Compiled by Brian Ruckle

OBITUARIES

Rickie Lee Blankenship

Rickie Lee Blankenship, 67, Indianapolis, died on May 11, 2015. He was born in Indianapolis on March 1, 1948 to the late Herman Lee and Lilly Mae (Edwards) Blankenship. He was retired from Reliable TV as an electronic tech. Survivors include son, Jeffrey (Lecresha) Blankenship; daughter, Shelia M. Kirkbride; sister, Pamela Jane Peach; four grandchildren and six great-grandchildren. Visitation is May 14, 4 p.m. at Fountain Square Mortuary with service at 7:30 p.m., officiated by Pastor Donnie Basore. Final resting place will be at Concordia Cemetery.

David Anthony Brown

David Anthony Brown, 53, of Indianapolis, died on May 2, 2015. He was born on Oct. 9, 1961 in Portland, Tenn. to Clifton Lee and Naomi Katherine Driver Brown. David was a semi-trailer fabricator and mechanic by trade. His hobbies included fishing, woodworking and restoring antique furniture and spending time with his two dogs, Rocky and Bo. Survivors include three siblings, Mike (Vicky) Brown, Carol Brown and half-sister, Cindy Stewart, aunts, cousins, nieces and nephews. He was preceded in death by his sister, Kathy Pierle. Visitation was May 9 at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave., Indianapolis.

COMPLETE BURIAL PACKAGE \$2000

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

Concordia Cemetery

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

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

Sharon Jean Winburn Boren

Sharon Jean Winburn Boren, 71, Indianapolis, died May 7, 2015. She was born April 14, 1944 in Indianapolis. She worked at the Indiana Department of Revenue and enjoyed crocheting, reading and spending time with her family. Survivors include husband of 25 years, Joe; daughter, Shelley Sellers (David); three grandchildren, Christopher (Danielle), Rachael and Bradley Lee; two great-grandchildren. She was preceded in death by parents, William and Marjorie Winburn and brothers, James and Michael Winburn. Visitation is May 16, 11-1 p.m. at G. H. Herrmann Madison Avenue Funeral Home, 5141 Madison Ave. followed by memorial service at 1 p.m. Memorial contributions may be made to the Humane Society.

Marya Jo (Betner) Butler

Marya Jo (Betner) Butler, 78, of Greenwood, died on Thursday, May 7. She was born on Aug. 20, 1936, to James William and Edith (Christian) Betner. Marya Jo married Joe M. Butler on Aug. 6, 1960. Marya Jo was a graduate of Greenwood High School, Franklin College and Butler University. She was employed as a teacher and guidance counselor, retiring in 1997, from MSD of Perry Township. Marya Jo was a member of LifePoint Church, Delta Delta Delta, Tri Psi, Greenwood Coterie, member of the Greenwood Park Board, Franklin College Alumni Association, Johnson County Retired Teachers Association, supervised student teachers from IU Bloomington and Franklin College, and was on the Board of Contributors for the Franklin Daily Journal. Marya Jo is survived by her husband Joe Butler; daughters Johanna (Joe) Finneran and Julianne Butler; and grandchildren Christopher and Drew Finneran. Celebration of Life service is May 23, 1 p.m. at LifePoint Church, 8540 Combs Rd. The family will receive friends from noon until the hour of service. Private interment will be in Greenwood Cemetery. Singleton Community Mortuary and Memorial Center is handling the arrangements. Memorial gifts may be given to the LifePoint Building Fund.

Alice M. (Kashner) DeLaCruz

Alice M. (Kashner) DeLaCruz, 89, of Indianapolis, died on Thursday, May 7. She was born on Oct. 2, 1925, to Alonzo and Snowden (Wyatt) Kashner. Alice married C. W. "Billy" DeLaCruz on May 31, 1946; they were happily married for 66 years. Alice was a homemaker and a member of Holy Rosary Catholic Church. She also volunteered at Lumen Christi Catholic School. Alice is survived by her children Mary Ellen (Roger) Ratliff, William Anthony (Patti) and Richard Allen (Michelle) DeLaCruz; sister Jean Puckett; six grandchildren and four great-grandchildren. She is preceded in passing by her husband, parents, four sisters and four brothers. Mass of Christian Burial was May 12 at Holy Rosary Catholic Church. Visitation was May 11 at the Singleton Community Mortuary and Memorial Center. Entombment is in Washington Park

East Cemetery. Memorial gifts may be given to Lumen Christi Catholic School.

Shannon Leigh Lucas

Shannon Leigh Lucas, 46, of Indianapolis, died on May 6, 2015. She was born Oct. 18, 1968. Shannon is survived by her husband and love of her life, Daniel K. Lucas; her children, Shelby and Garrett Lucas; parents, Gary Darland (Lynne) and Cheryl Roberts Darland, and Jack and Carol Lucas; brother, Ryan Darland; sisters, Kim Gray, Tammy Piety (Jay) and Christy Higgins. Shannon has nine nieces and nephews. A celebration of life is May 15, at Mt. Pleasant Christian Church, 381 N. Bluff Rd., Greenwood, where she was a member. Memorial contributions are suggested in Shannon's memory to the Baxter YMCA Live Strong Program, 7900 S. Shelby St., Indianapolis, IN, 46227.

Nancy Ann (Smith) Luncford

Nancy Ann (Smith)Luncford, 41, Indianapolis, died on May 8, 2015. Nancy was born on Jan. 13, 1974 in Columbus, Ohio to Michael Smith and Diane (Robinette) Gierhart. She was preceded in death by her mother and grandson, Daniel R. Robbins. Survivors include husband, Raymond Luncford, Jr.; son, Raymond Luncford, III; daughter, Jamie Raye Luncford; brother, Terry Smith; in-laws, Raymond and Martha Ann Luncford, Sr. Visitation was May 11 at Fountain Square Mortuary with Pastor Larry L. Dalton officiating. Burial followed at Washington Park East Cemetery.

Nicholas "Nick" "Re-Re" K. Norris

Nicholas "Nick" "Re-Re" K. Norris, 41, Indianapolis, died on May 3, 2015. He was born on Oct. 27, 1973 to the late Kenneth W. and Cheryl (Martin) Norris. Re-Re was a member of St. Joseph Catholic Church and Black Pistons MC. He was employed as a low-voltage tech for Hughes Integrated Systems. Survivors include son, Gage W.R. Norris; daughter, Karleigh J. Norris; companion, Amanda L. Stone; brother, Christopher M. Norris; sister, Lisa A. Norris. Visitation was May 8 at the Black Pistons MC Clubhouse. Funeral Mass of Christian Burial was May 9 at St. Joseph Catholic Church, with the celebrant Reverend Robert T. Hausladen. Arrangements are entrusted to Fountain Square Mortuary.

Gloria Pollard

Gloria Pollard, age 76, of Greenwood, died on May 10, 2015. Gloria was born in Lansing, Mich. on May 19, 1938 to Harry and Ora Baker. She was a supervisor for Kimmel Shoe Repair chain for 17 years, and was a leasing agent for Justus Properties for 19 years. Gloria was preceded in death by her granddaughter Heather Pollard and her brothers Harry (Jr.) Baker, and Charles Baker. She is survived by her daughters, Kellie Hornak (Tom Hornak), Kimberli Davis (Jeff Davis); grandchildren, John Hettinger (Melissa Hettinger), Shawn Davis, Shan-

non Davis, Brookelyn Davis, Branden Davis and Bryana Pollard; siblings, Bill Baker, Virginia Arnold and Peggy Sierras. A private memorial service will be held at the home of her daughter Kimberli Davis. Memorial contributions may be made to Riley Hospital for Children or the Humane Society.

Angela Marie (Robertson) Shaw

Angela Marie (Robertson) Shaw, 34, of Greenwood, died on May 5, 2015. She was born on Nov. 1, 1980 in Indianapolis, to Larry Dale Robertson and Elizabeth A. Osterhoudt. Survivors include her two daughters, Victoria Natalie Lynn Shaw and Olivia Ann Louise Shaw; parents, Elizabeth A. (Daniel) Osterhoudt and Larry A. Robertson; sister, Nikki M. (Robertson) Scott and her son, Liam Scott; half-brothers, Larry Robertson Jr. and Patrick Robertson; half-sister, Samantha Martin; step-brothers, John and Christopher Osterhoudt; step-sister, Melody Osterhoudt; grandmother, Velma A. Strahl. Visitation was May 12 at the G.H. Herrmann East Street Funeral Home, 1505 S. East St., Indianapolis. A graveside service was May 12 at Calvary Cemetery.

Joella Marie (Lane) Stewart

Joella Marie (Lane) Stewart, 80, of Indianapolis, died Thursday. She was born on Sept. 27, 1934 in Bedford, Ind. to Willard "Bud" and Hazel (Collier) Lane. She was raised in Bloomington and graduated from University High School. Joella married Robert Stewart, on Dec. 15, 1965, in Bloomington. Joella was a member of Gray Road Baptist Church in Indianapolis. Joella is survived by her husband, Robert Stewart; daughter-in-law, Ellen Douglas; sister-in-law, Kathie Lane; and several nieces and nephews. She is preceded in passing by her son Matthew Douglas; brother William Lane and her parents. Service was May 10 at Singleton Community Mortuary and Memorial Center. Entombment is in Valhalla Memory Gardens. Memorial gifts may be given to Gray Road Baptist Church.

June Lillian (Milke) Stormes

June Lillian (Milke) Stormes, 89, of Indianapolis died on Sunday, May 10, 2015. June was born on July 2, 1925 in Cleveland, Ohio to the late Alexander and Lydia (Fiedler) Milke. She married Ralph Stormes on August 14, 1948 in Cleveland, Ohio. June was the secretary for the President of Broadview Savings and Loan in Cleveland. She enjoyed gardening, bowling, golf, and playing bridge. June is survived by her daughters, Sheri Stormes and Jackie (Joseph) Sterk. June is preceded in death by her parents and husband, Ralph. Service was May 12 at Christ United Methodist Church. Graveside service were May 13 at Park Cemetery, Garrettsville, Ohio. Memorial contributions have been suggested to the Alzheimer's Foundation of America.

Steven A. Toscano

Steven A. Toscano, 44, of Greenwood, died on Saturday, May 2, 2015. He was born on Oct. 16, 1970 in Beech Grove. Steve was a graduate of Roncalli High School, class of 1989, where he played on the soccer and wrestling teams. He loved fishing and his dog, Georgia. Sur-

vivors include his parents, Philip M. and Carole M. (Feltman) Toscano; siblings, Mike Toscano, Nancy Toscano, Laura Rhinehart (Scott), Angela Schu-bach (Patrick) and Amy Rittenhouse (Andrew); 15 nieces and nephews and aunts, uncles and cousins. A Mass of Christian Burial was celebrated May 9 in St. Roch Catholic Church with Fr. James R. Wilmoth presiding. Arrangements and care were provided by Lauck & Veldhof Funeral & Cremation Services.

Jerry Kay Willis

Jerry Kay Willis, 58, Indianapolis, died on May 4, 2015. He was born on Sept. 2, 1956 to the late Weldon Jerome Willis, Sr. and Alli Jones Willis in Summerset, Ky. Jerry was a truck driver who earned a Master's Degree later in life. He is survived by his

children, Jerry K. Sanford, Nathan Sanford (Brittany), Joshua Sanford, Melisa Sanford (Randy Myers) Thomas Sanford and William Eric Sanford (Deanna); siblings, Tresa Johnson and Weldon Jerome Willis, Jr.; and six grandchildren. He was preceded in death by his parents and siblings, David Willis, Faye Dyer and Bonnie East. Funeral services were May 12 in Lauck & Veldhof Funeral & Cremation Services. Burial followed in New Crown Cemetery.

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.

GOVERNMENT WATCHDOG

Greenwood Common Council

Meeting, May 6

■ **What happened?** Ordinance No. 15-21 was introduced as an item of new business; the ordinance would amend Greenwood Municipal Code to "account for two Deputy Chiefs of Police."

■ **What it means:** If passed, this ordinance would allow for the Commission to appoint two Deputy Chiefs of Police instead of the current one. Other appointed members of the Police Department (the Chief and As-

sistant Chief) will remain unchanged, and Greenwood Municipal Code (1993), Chapter 6, Article 12, Section 6-381, will reflect the changes.

■ **What's next:** The council will vote on the ordinance at its next regularly scheduled meeting, May 18, at the Greenwood City Center, 300 South Madison Ave., at 7 p.m.

In brief...

• Greenwood's 31st annual Freedom Festival will take place on Saturday, June 27. If you have a request regarding vendors, the street fair, entertainment or anything else, visit greenwood.in.gov.

Compiled by Eric Ellis

AROUND TOWN

I-69 Section 6 hosts public meetings

The Indiana Department of Transportation will host two public meetings in the coming weeks to share information and collect public comment on the transportation needs and route alternatives being considered in the environmental-impact study for Interstate 69 from Martinsville to Indianapolis, known formally as Section 6. The first meeting will take place on May 18 at Center Grove North Middle School, 202 N. Morgantown Rd. in Greenwood. Doors will open at 5:30 p.m. with an open house session, followed by a formal presentation and public comment session in the auditorium at 6:30 p.m. The meeting will cover two important

project topics: the draft purpose and need and conceptual alternatives. The draft purpose and need describes the transportation-related needs that the project is designed to address. It establishes the basis for developing a range of reasonable alternatives in the environmental-impact study and assists in the identification and eventual selection of a preferred alternative. The conceptual alternatives being considered for the project are based upon INDOT project-team analysis of the feedback previously collected from the public and resource agencies in February 2015. For more information, visit i69in-dyevn.org

We've done the shopping for you

At Simplicity Funeral & Cremation Care we believe the value of a funeral or memorial service is not measured by how much it costs, but how much it means to the families we serve.

Simplicity offers quality facilities, convenient locations, staffed with licensed, professional and experienced funeral directors. We offer quality American made caskets. We keep prices low by eliminating unnecessary overhead expenses traditional funeral homes carry.

The chart compares the prices of the area's major funeral homes; families that select Simplicity Funeral & Cremation Care will save thousands on a typical, traditional funeral. But they'll have the lasting memory of a fitting tribute.

BURIAL COMPARISONS

All services are for basic services of funeral director and staff, embalming, and related care, visitation/funeral, removal from place of death, hearse, and flower car.

Merchandise and cash advanced items excluded.

- (1) General Price List effective 12/15/14
- (2) General Price List effective 2/1/2013
- (3) General Price List effective 9/22/2013
- (4) General Price List effective 1/1/2009
- (5) General Price List effective 8/1/2014
- (6) General Price List effective 10/29/2014
- (7) General Price List effective 12/8/2014

CREMATION COMPARISONS

All services are for direct cremation with containers to be selected at funeral home.

Merchandise and cash advanced items excluded.

- (1) General Price List effective 1/1/2009
- (2) General Price List effective 12/15/2014
- (3) General Price List effective 9/22/2013
- (4) General Price List effective 12/8/2014
- (5) General Price List effective 8/1/2014

SIMPLICITY
Funeral & Cremation Care
Where remembering begins...

www.simplicityfuneralandcremationcare.com | 317-882-0772

7520 Madison Avenue | Indianapolis, IN 46227

©2015 Simplicity Funeral & Cremation Care

FEATURE

Why cruise with the family?

Submitted by Gretchen O'Brien at The Travel Authority Shelbyville

Cruises are truly a great multi-generational vacation because there are plenty of things for everyone to do their own thing.

The specific amenities depend on the ship, of course, so you'll want to choose the ship as much as—or maybe more than—the destinations. You will, after all, be on the ship longer than you will be in any of the ports so you'll want to ensure you find the cruise that has what your family likes.

The good news is that this won't be a challenge because the ships are designed to appeal to so many tastes and desires. If swimming and sunning yourself is on the agenda, you won't be disappointed by the gorgeous pools onboard.

If shopping is your thing, no worry! There is plenty of it both on ship and off, and often there is a person on ship whose responsibility it is to inform passengers of the 'off ship' deals and specials. Check the television in the cabin, there is probably an entire channel dedicated to the shopping at the next port!

If you're looking for something a little bit more adventurous, many ships have a rock climbing wall or a zip line, and of course, the off ship excursions often include options for snorkeling, scuba diving, and hiking.

Ahhh, the shows. The shows are virtually endless and there is bound to be something for everyone in your family. From magic shows to ice shows to water shows to vaudeville style reviews and plain old concerts and musicals - there's a fun evening lined up after dinner.

You might very well end up seeing your family at breakfast and dinner with everyone going their separate ways in between. It's a family vacation, where everyone in the family can kick back and just be themselves.

Gretchen O'Brien can be reached at gretchen.obrien@thetravelauthority.com or by calling (317) 364-4733.

THE NEXT GREAT ADVENTURE
INTRODUCING ANTHEM OF THE SEAS

Explore Bermuda and the Caribbean onboard the world's most revolutionary ship — *Anthem of the Seas*™. Only on Royal Caribbean®.

8-NIGHT BAHAMAS
November 2015 – March 2016 • Sailing from Cape Liberty, NJ
BALCONIES FROM **\$1,399*** Taxes, fees and port expenses of up to \$48.04 per person are additional.

9-NIGHT BERMUDA & CARIBBEAN
May – October 2016 • Sailing from Cape Liberty, NJ
BALCONIES FROM **\$1,289*** Taxes, fees and port expenses of up to \$52.85 per person are additional.

FOR MORE INFORMATION OR TO MAKE A RESERVATION, CONTACT:
The Travel Authority • 205 S. Harrison Street Shelbyville, IN • 317-398-0117

The Travel Authority an ALTOUR company TRAVEL **12 YEARS** TOP CRUISE LINE IN THE CARIBBEAN 2014-2015 **Royal Caribbean INTERNATIONAL**

* Prices are per person, cruise only, based on double occupancy in a balcony stateroom and in U.S. dollars. All itineraries are subject to change without notice. Prices are subject to availability and change without notice. Certain restrictions apply. All renderings of Anthem of the Seas are artistic renderings and reflect proposed design and layout. Design and layout are subject to change without notice. ©2015 Royal Caribbean Cruises Ltd. Ships' registry: The Bahamas. IS04044 • 04/10/2015

SPECIAL SECTION
published by Times Leader
Publications, LLC

The
Southside Times

T
TIMES-LEADER
PUBLICATIONS

Spotlight on your IN State Parks and Inns

FEATURE

Submitted By Indiana State Park Inns

McCormick's Creek, Clifty Falls and Spring Mill are three of the most scenic, historic and iconic state parks in Indiana. The distinctive inn at each park offers the opportunity to enjoy the surrounding wonders before retiring to cozy comfort in a rustic setting. Each inn's restaurant features family dining for all meals.

McCormick's Creek

McCormick's Creek, home of Canyon Inn, was Indiana's first state park. The limestone canyon, flowing creek, and waterfalls make for eye-catching hiking. Other features include diverse forest trees, spicebush and native wildflowers, as well as a trail through Wolf Cave Nature Preserve. An accessible nature trail surrounds the recently renovated nature center. The inn, which is built on the original foundation of a sanitarium constructed in 1916, features an outdoor pool.

Clifty Falls

Clifty Falls, home of Clifty Inn, features four main waterfalls that change moods with the weather and seasons. They range from roaring plunges to delicate bridal-veil mists to gleaming frozen titans. When water is light in the summer, the rugged geological splendor of Clifty Canyon steals the show. Clifty Creek's stony bed is littered with fossil remnants telling of a long-vanished marine ecosystem. The inn features an indoor pool and a bird's-eye view of the Ohio River and the historic town of Madison.

Spring Mill

Spring Mill, home of Spring Mill Inn, mixes natural and man-made attractions. Caves and the flow from several cave springs led to the founding of an industrial village on site in the early 1800s. The Pioneer Village gives visitors a taste of life during that time period. The Twin Caves boat tour and Donaldson Cave highlight the area's unique geology. Hikes through Donaldson's Woods show off virgin timber forest. The Gus Grissom Museum honors the astronaut who grew up in nearby Mitchell. The inn features an indoor/outdoor pool and game room.

For more information, visit Indiana State Park Inns online at IndianaInns.com or call 877.LODGES1.

Summer Savings | 50% OFF

VISIT three of your favorite Indiana State Park Inns.

CANYON INN McCormick's Creek State Park	CLIFTY INN Clifty Falls State Park	SPRING MILL INN Spring Mill State Park
---	--	--

Stay 2 nights and the second night is **HALF OFF**

June 1 - August 27, 2015 • (Sunday - Thursday Only)

Must be consecutive nights. Cannot be combined with any other offer or used for group tickets. Certain restrictions or blackout periods may apply.

Memories made naturally.

563.4371

Reserve your FUN at www.IndianaInns.com or call 1.877.LODGES1

BEECH GROVE

Gabriela Rosales-White named to Music City Drum and Bugle Corps

Gabriela Rosales-White has been accepted as a Color Guard member in the Music City Drum and Bugle Corps for the 2015 season. Her parents, Steven and Shelley White wrote "Music City will be taking the field this summer with Drum Corps International's elite during a tour that will take them throughout an eight state area with a completion of the season at Lucas Oil Stadium for DCI's World Class Finals, Aug. 6-8. The Corps is under the direction of David Boggs, former member of the Cavaliers; he has taught at both Indiana University and Purdue University, and is the marching band director for McKendree University in Illinois.

"Not only is this an opportunity of a lifetime for Gabriela to march drum corps during her Senior year of high school, this also a chance to utilize a scholarship program to attend McKendree University. Gabriela has worked hard for the last eight seasons for the Beech Grove Marching Hornets and Winter Guard. She will tour this summer, repre-

sending Beech Grove, 'With Pride!' Gabriela will be inducted into the National Honor Society in May 14 and has maintained high honors with a current GPA of 3.79. She also is a member of the National Technical Honor Society through Central Nine Career Center.

"As most of you know, this a quite an accomplishment, but one that comes with fees. If you are able to donate to her experience and color guard education, go to musiccity-drumcorps.org, select at the top of the page 'Sponsor A Member' and follow the instructions to help her start the next phase of her exciting journey. PayPal account registration is not needed, as payment can be made by selecting the 'Pay with debit or credit card' option. Any and all donations would be greatly appreciated. Thank You!"

CENTER GROVE

Two Center Grove principals complete Indiana Principal Leadership Institute

From left, Angela Lewis-Hawkins, IPLI mentor, Brian Proctor, North Grove Elementary principal, and Dr. Rich Arkanoff, Center Grove superintendent.

Brooke Phillips, Maple Grove Elementary principal, and Brian Proctor, North Grove Elementary principal, graduated from the Indiana Principal Leadership Institute (IPLI) at a ceremony on April 20. IPLI is a two-year experience that addresses the professional needs of Indiana public school principals with an emphasis on student success. The institute is housed at Indiana State

University's Bayh College of Education and was created by the Indiana General Assembly in 2013. Dr. Jack Parker, Center Grove director of curriculum, was also recognized at the April 20 ceremony for his leadership and service to Indiana principals for serving as a mentor for the cohort for the past two years. To learn more about IPLI, visit indianapli.org.

CENTER GROVE

Sugar Grove's Swartz wins Optimist Club speech contest

Chayleigh Swartz, a fourth grade student at Sugar Grove Elementary, won the Optimist Club of 500 West-Indianapolis's speech contest. Her speech was based on the theme "How My Optimism Will Help Me Press on to Greater Achievements of the Future?"

Swartz received the Optimist Oratorical Gold Medal and \$250 for the honor. In addition, she will be move on to zone level where she will compete against winners from other Optimist Clubs in the area. The winner of the zone competition advances to the district level where there is an opportunity to win a scholarship.

Center Grove honors top 20 seniors

Center Grove High School honored the top 20 students in the class of 2015 on May 7 at the school's first Top Twenty Banquet.

"We have many students who have demonstrated outstanding academic performance during their high school careers," said Doug Bird, Center Grove High School principal. "We are starting this new tradition to give those students the opportunity to be recognized, along with the teachers who inspired them along the way."

The students were each given the oppor-

tunity to invite one elementary or middle school teacher and one high school teacher who inspired them during their academic career. The students spoke about those teachers during the program. Students are Chase Bettner, Joshua Martin, Joseph Chamberlin, Jack Mehling, Myranda Grismore, Lawrence Murphy, Jessica Hornback, Allison Nevil, Mark Legault, Kaveet Pandya, Joseph Lenkey, Austin Peters, Eva Li, Darbi Ruff, Allison Line, Victoria Long, Julie Simon, Kaitlin Whiteside.

FRANKLIN TOWNSHIP

Down with the Weather Bug

The Franklin Township Middle School East weather station, Weather Bug, is up and running. Besides knowing the current temperature, eighth grade science teachers are utilizing the WeatherBug Achieve curriculum tools during their weather unit, and Mr. Brammer now has alerts set to notify him if lightning is detected within 10 miles of the school (it also sends him an all clear when no lightning has been detected for 30 minutes).

Send your Southside school news to:
news@ss-times.com for print consideration

GREENWOOD

Elementary Schools host track and field competition

Pictured are students from Isom Elementary during their track and field competition: Grace Allen, Aurora Arthur, Alyssa Bedell, Celina Eveland, Noel Heneghan, Charlotte Hollinghead, Kelsie Kirpatrick, Emily Sue Metzger, Audrey Poynter, Madison Ramsey, Raegan Roberts, Alana Rosetto, Stela Torres, Will Barer, Ethen Barton, Camren Beath, Dylan Bell, Tim Davis, Ian Flowers, Brayden Gardner, Sam Halpin, Payton King, Brycen Kremm, Wilson Pierce, Colin Robbins, Luciano Robbins, Noah Roberts, Bo Scott, Robert Shively and Joshua Sirkin.

PAROCHIAL

Roncalli students earn CYO award

The Catholic Youth Organization recently announced its annual Spirit of Youth award winners, who are students recognized for their leadership, vitality and participation in their parish youth programs. Roncalli students were recipients of nine of the 14 Spirit

of Youth Awards. Pictured from left front, Jay Caldera, Liam Hosty, Mikey Reeves, Michael Zedrick, Albert Thu; from left back, Anthony Brehob, Kayla Streicher, Kristin Foresman and Madeline Dunne.

Roncalli's King signs with UIndy

Roncalli High School senior Jimmy King signed a letter of intent to play basketball at the University of Indianapolis under coach Stan Gouard. In his three-year varsity career at Roncalli, King set 12 school records. Among them were single-game points (46), single-season scoring average (24.4), single-season points (536), single-season free throw percentage (.908) and career assists (280). In his final high school game, King became the third player in program history to score over 1,000 points, finishing his career with 1,012. King plans to study Premed while at University of Indianapolis. He is the son of Jim and Dawn King.

PAROCHIAL

Roncalli sees record number of National Merit Scholars

A record number of Roncalli High School juniors have qualified for National Merit Scholar status by virtue of their outstanding PSAT scores this past fall. Sixteen Rebel juniors have earned the title of National Merit Scholar, marking the most National Merit Scholars Roncalli has had from one class. These students will find out next September if they have earned the distinction of National Merit Semi-Finalist (top 1 percent)

or National Merit Commended student (top 3 percent).

Scholars include, pictured from left, Elise Anttonen, Emily Barron, Sarah Barron, Megan Condi, Molly Crosley, Erika Dow, Michael Erickson, Hannah Fikes, Eddie Foy, Corbin Hunt, Matt Jacob, Lauren Jones, Matt McKay, Erin Moher, Andy Reel and Grant Schoening.

St. Barnabas teachers to join Trusty Family STEM Teaching Fellows

STEM Days have been a part of the St. Barnabas School curriculum this year. Now four St. Barnabas School teachers have been selected as part of the inaugural cohort of Trusty STEM Teaching Fellows at the University of Notre Dame. After the application process, the team from St. Barnabas was one of 10 teams from eight states selected – 35 teachers in all. The Trusty Family STEM Teaching Fellows is a unique, competitive, and formative program focused on increasing student interest and learning in STEM disciplines (Science, Technology, Engineering, and Math) through the support and growth of high-quality STEM teachers. The fully-funded program will allow Math and Science teachers Doug Bauman, Autumn Scheer, Ryan Schnarr, and Megan Burnett to spend part of the next two summers at Notre Dame learning more about teaching these disciplines and bringing their learning back to all St. Barnabas teachers.

500 HYUNDAIS

GET THE LOWEST PRICE PLUS A LITTLE TLC

SELECT FROM MORE THAN 500 NEW HYUNDAIS

ALL BACKED BY AMERICA'S BEST WARRANTY

GRAND OPENING SALE— COME SEE FOR YOURSELF

Celebrate Race Month With 500 To Choose From

Terry Lee Hyundai

THERE'S NO PLACE LIKE NOBLESVILLE

465 EXIT 37 69 HWY 37 Welcome To NOBLESVILLE

Terry Lee Hyundai

15 MINUTES NORTH OF I-465 ON HIGHWAY 37
(317) 674-7400 • TERRYLEE.HYUNDAI.COM

America's Best Warranty HYUNDAI 10 Year/100,000 Mile Assurance

Top, left: Students wait to pet the search and rescue dogs after they've watched the animals show off some of their talents.

Top, center: Emily Chester does tricks with dog, Sadie.

Bottom, left: Students ask questions to the presenters from Indiana K-9 Search Specialists.

Far right: Andrea Palos, a third grade student in Mrs. Sluder's class, gets to pet Cassie.

Tai the

**Indiana K-9
show West
students th
and r**

By Nicole Davis

When Mrs. Susan Kir... librarian at Westwood... her substitute, Emily Ch... and rescue dog sitting on... exactly like that, she shar... and rescue dog for India...

Chester offered that t... the school – which Kin... search and rescue book... could participate in the... Barbara Beland and Co... school gymnasium on M... (golden retriever), Blade... australian shepherd mix).

“It brought to life the... gave them a first-hand a... and were able to expand... ten do you get to bring d... First, Blade showed the

Search Specialists on the trail

Search Specialists at Greenwood Elementary School demonstrate the talents of search and rescue dogs

Kinkade took a day off from her job as a teacher at Greenwood Elementary School in Greenwood, Indiana. She noticed a book about a search and rescue dog on the desk. Chester's dog Sadie looks like she was trained with Kinkade – and she's a search and rescue dog from the K-9 Search Specialists.

The group could do a presentation at the school. Kinkade happily accepted. She read the book to the entire third grade so that they could have a presentation. Chester, Co-Founder of the K-9 Search Specialists, and Gail Cramer came to the school on May 11 along with their dogs, Sadie (Belgian malinois) and Cassie (Australian Shepherd).

"It was a great book we just read," Kinkade said. "It was a great account. They asked great questions about the book they read. And how often do you bring dogs into the school?" She explained to the students how he could find his ball,

which was hidden inside of the gym bleachers. Cassie showed that she, too, could find the hidden ball and then demonstrated a variety of tricks she can do such as sitting, playing dead, dancing and jumping through a hula hoop. Sadie's task for the day was to find 9-year-old student, Corey Bentz, who hid on the opposite side of the room. Sadie smelled Bentz's shoes and followed the scent.

"I liked it," said Bentz, who often goes to the Greenwood Public Library to read to the dogs there. "I like the dogs. They are my favorite animal. They're better than cats because cats just stink and make messes around your house. Dogs can swim and cats cant. If you're drowning they can go right after you."

To learn more about Indiana K-9 Search Specialists, "like" them on Facebook.

Photos by Nicole Davis

500 HONDAS

FOR PRICE PLUS TLC
YOU GOTTA SEE TERRY LEE

MORE THAN 500 NEW
HONDAS TO CHOOSE FROM

AN IMPRESSIVE SELECTION
OF USED CARS AS WELL

ONE OF THE INDY STAR'S
TOP 75 WORKPLACES*

Celebrate Race Month With 500 To Choose From

Terry Lee Honda
IN BEAUTIFUL AVON

**Terry Lee
Honda**

10 MINUTES WEST OF I-465 ON HIGHWAY 36
(317) 272-1000 • TERRYLEEHONDA.COM

*STATE OF INDIANA — INDIANAPOLIS STAR 2013-2015.

We're studying problems and thinking...
 ...about inventions that will solve them.
Newspaper Fun!
 www.readingclubfun.com
 Animals LLC © 2015 V12-19
 Kids: color stuff in!

Have you ever invented anything? Inventors notice a problem, then figure out a way to fix it. Sometimes inventors have a brand new idea and sometimes they combine other people's ideas with their own. Please excuse me now. It's time to practice my "Ollie."

Inventors Change Our Lives!

Read the clues to fill in the puzzle:

1. Thomas Edison developed over 1,000 inventions. He is most famous for the light bulb, but he also invented the _____, which has become popular again.
2. A team of inventors working for the U.S. Department of Defense created the Global _____ System, a tool to find your way using satellites!
3. Marie Curie was the first woman to receive the Nobel Prize. Her work helped us to understand _____ and the effects of X-rays. She has an element named after her - Curium.
4. Louis Braille, blinded in an accident at three years old, created a system of _____ and writing by using raised dots that people could feel with their fingers.
5. Orville and Wilbur Wright owned a bicycle shop. They experimented with flying machines. Their plane (trial flights at Kitty Hawk, N.C.) was the basis for the _____ we have today.
6. Francis Robbins Upton helped to keep us safe from fire by inventing the smoke _____.
7. Alec Jeffreys changed the court system when he invented DNA _____.
8. Leonardo da Vinci, the artist who painted the Mona Lisa, was also talented at sculpting, engineering and inventing. He had ideas for a helicopter, a _____ and a diving suit.
9. Martin Cooper improved on the invention of Alexander Graham Bell with the _____, widely used to communicate today.
10. George Washington Carver was born into slavery, but he became a botanist who developed over 300 uses for _____ and many ideas for sweet potatoes and pecans.
11. Ben Franklin was known for experimenting and inventing many things. He had trouble seeing so he designed a _____ for eyeglasses that helped him see near and far.
12. Alexander Graham Bell, whose mother and wife were deaf, is famous for creating the _____ and working on other inventions that help people communicate.

Clues for crossword puzzle:
 1. Thomas Edison developed over 1,000 inventions. He is most famous for the light bulb, but he also invented the _____, which has become popular again.
 2. A team of inventors working for the U.S. Department of Defense created the Global _____ System, a tool to find your way using satellites!
 3. Marie Curie was the first woman to receive the Nobel Prize. Her work helped us to understand _____ and the effects of X-rays. She has an element named after her - Curium.
 4. Louis Braille, blinded in an accident at three years old, created a system of _____ and writing by using raised dots that people could feel with their fingers.
 5. Orville and Wilbur Wright owned a bicycle shop. They experimented with flying machines. Their plane (trial flights at Kitty Hawk, N.C.) was the basis for the _____ we have today.
 6. Francis Robbins Upton helped to keep us safe from fire by inventing the smoke _____.
 7. Alec Jeffreys changed the court system when he invented DNA _____.
 8. Leonardo da Vinci, the artist who painted the Mona Lisa, was also talented at sculpting, engineering and inventing. He had ideas for a helicopter, a _____ and a diving suit.
 9. Martin Cooper improved on the invention of Alexander Graham Bell with the _____, widely used to communicate today.
 10. George Washington Carver was born into slavery, but he became a botanist who developed over 300 uses for _____ and many ideas for sweet potatoes and pecans.
 11. Ben Franklin was known for experimenting and inventing many things. He had trouble seeing so he designed a _____ for eyeglasses that helped him see near and far.
 12. Alexander Graham Bell, whose mother and wife were deaf, is famous for creating the _____ and working on other inventions that help people communicate.

Come to print out free puzzles: **Inventions, The Spring Sound of "I", Just Move It Around, Spring Sports Compound Words**
 @ www.readingclubfun.com

Inventions We Love! Find and circle these words in the puzzle:

Match each clue about an inventor to the invention we love:

1. Samuel Born invented a machine that inserted the sticks into _____
2. Rose Totino invented a dough product for frozen _____
3. Pedro Flores mass produced a toy on a string called a _____
4. Robert Patch, at 6 years old, designed a toy _____
5. Ralph Baer invented the first home video game console and _____
6. George Ferris designed this giant fun ride called the Ferris _____
7. Frank Epperson, who at age 11 found a fruit soda and stirring stick he left outside to be frozen, invented the _____
8. Alan Ollie Gelfand developed the "Ollie," a leap into the air on a _____
9. Ruth Wakefield put chocolate bits into her cookie dough, creating _____
10. Curt Jones invented a snack by flash freezing beads of _____

- A. yo-yo
- B. pizza
- C. wheel
- D. game
- E. truck
- F. chocolate chip cookies
- G. Popsicle @
- H. lollipops
- I. ice cream
- J. skateboard

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

I've got it!
 The lightbulb is so important to us that we even use a picture of a lightbulb to show a thought is a "great idea."
 Who invented balloons? Who invented the Mylar @ ones?

JUST FOR KIDS! DISPATCHES

Iguanodon

Fun Facts from National Geographic

"Iguanodon was the first dinosaur identified by a scientist more than 180 years ago. Workers in a British forest brought its fossil teeth to a local doctor, Gideon Mantell. Iguanodon was a heavy plant eater, with leg bones built to support its bulk. Its hands had three strong middle fingers, and its wrist bones were joined together for extra strength. Its peculiar thumb spike was set off to the side, which would have been useful for stabbing predators or cutting plants. Its fifth finger was small. It might have been more easily moved to hold food that Iguanodon's other fingers could not grasp alone. This dinosaur ran on two legs. On its hind legs, Iguanodon had three short, thick toes that were probably padded. The foot pads would help spread the animal's weight so it could walk comfortably."

By "Dino" Don Lessem

For more fun facts, visit kids.nationalgeographic.com

Joke of the Week

Q: When is the best time to buy a bird?
 A: When it's going cheep!

KIDS QUOTE OF THE WEEK

"To be a champ you have to believe in yourself when nobody else will."

~ Sugar Ray Robinson

Six Steps to Invention

Wow! My jaw aches from trying to eat so much tough junk. I need a machine to chew everything into little pieces and drop them into a bowl for me. Maybe I could add a little milk...

Peak is dreaming and scheming, but isn't doing anything about his problem. Help Peak learn the steps to solving his problem. **Read the six steps in the boxes and put them in the order Peak should follow to make an invention that would help him out. Two are done for you:**

Show and share your first model with others. <input type="checkbox"/>	Think of a way to fix the problem. <input type="checkbox"/>
Finish your invention and have fun using it! <input type="checkbox"/>	Create a model of your idea. <input type="checkbox"/> 3
Notice a problem. <input type="checkbox"/> 1	Listen to what others tell you. Make your invention better. <input type="checkbox"/>

Answers see Page 34

PAROCHIAL

Mike and Selah Roach, Ken and Grant Young, Jason and Margo Widner, John and Johnny Poehler create colorful picture frames.

Nativity preschool celebrates dads

Since Father's Day falls during summer vacation, Franklin Township's Nativity Catholic School preschool celebrated an Honorary Father's Day. Dads were the special guests and spent time with their children making surprises, wearing unique hats, eating a pretzel snack and drinking root beer at an indoor picnic.

Giennie Dunn, preschool teacher, said "Remembering that Our Father in Heaven is the one who leads us, we want to celebrate our Fathers who are leading us and showing us the way to live. What an awesome day it was! Words cannot explain the bond that we see with our kiddos and their dads."

St. Barnabas is Four Star

St. Barnabas Catholic School was named a Four Star School by the Indiana Department of Education. To achieve this designation, a school must be in the top 25th percentile of schools in two ISTEP-based categories.

Additionally, a qualifying school must have earned an "A" in the state's accountability system and be accredited by the Indiana Department of Education.

SSFC students place at Math Pentathlon

Twelve of kindergarten and first grade students from Saints Francis & Clare Catholic School competed in the Indiana/Ohio National Math Pentathlon Academic Tournament held at Southport High School on May 2. At the tournament, every student played each of the five strategic math board games they had learned against different opponents from schools throughout Indiana and Ohio. Rylee Tolliver, Wyatt Meyers, Elijah Karres, Wyatt Breeden, Baylee Tolliver and Anthony Cuadros earned medals or honorable mention for winning three or more of their games. Rylee Tolliver was one of only four students out of the more than 250 participants who earned the Gold Medal Hall of Fame award by virtue of winning all five of his games. Rylee's name will be recorded

in the Math Pentathlon Institute's permanent record of recipients of this award. Parents Anne Wolf, Tom Quinlin, Jill Levine, and Andrea Wolf have assisted throughout the school year with our after school math club for these students. The following students were recognized at the tournament for their accomplishments. Kindergarten, Ben Fase – Pentathlete; Elijah Karres - Bronze Medal; Ben Levine – Pentathlete; Gretchen Meisberger – Pentathlete; First Grade Emmett Burkhart – Pentathlete; Wyatt Breeden - Honorable Mention; Anthony Cuadros - Honorable Mention; Wyatt Meyers - Bronze Medal; Kaelin Quinlin – Pentathlete; Aiden Sargent – Pentathlete; Baylee Tolliver - Honorable Mention; and Rylee Tolliver - Gold Medal Hall of Fame.

PERRY TOWNSHIP

Perry Meridian High School National Honor Society year results

The Perry Meridian High School National Honor Society this year had 38 new initiates; \$1,069.41 raised for Breast Cancer Awareness; \$1,712.78 raised during Penny Wars and donated for Leukemia research; 140 pints of blood donated; 308 mums sold; \$1,324 raised for Wish for our Heroes

through 1st dodge ball tournament; 221 law enforcement officers supported while participating in Shop with a Cop for the holidays; 14 hours spent having fun with senior citizens. Pictured are senior National Honor Society members along with Principal, Mr. Rolland Abraham.

Three Perry seniors appointed to U.S. Military Academies

These three Perry Meridian High School seniors have received appointments to the United States Military Academies. Pictured from left, Cody Donald; United States Air Force Academy, Chris Allman; United States Naval Academy, and Clayton Carter; United States Military Academy at West Point.

Southport springs to life at festival

The Southport Spring Festival which took place May 9 had 77 vendors, a large crowd and expanded activities such as a pie contest, motorcycle show, pet parade and more. Many festival-goers say they're already looking forward to the next event.

"This is our first time at the street festival," said Brandi Wood who brought her son, Mason. "We've had a really good time. We loved the little motorcycles. Next year we will enter our dog into the parade. It's nice because it's not overwhelming. It's small enough to see everything but there's plenty to do."

Activities included live entertainment, an art contest provided by SoArts and a Kids Zone where children could

play games for \$0.25.

"The Southport Spring Festival was an amazing, fun-filled, activity-packed day for everyone," said parks board member and event organizer, Linda Banta. "From the artists set-up creating art in the park, to the children riding Bob's Bumpy Barrels and Tiny Tots Motorcycle Experience, to the yummy and large variety of food, to the large variety the vendor booths and the sweet Pet Parade and Contest, it the just the Greatest Spring Day in Southport. Thank you to Everyone who made it happen."

One new activity was the pie contest, judged by Darlene Jensen of Greenwood, owner Kim Hightower and pastry chef Matt Steinbronn from Kim's Kakery, Bakery and Café. Marylynne Winslow won first place for her Black Cherry Pie and the award for "Most Like Grandmas" with her Crusty Coconut pie. Trudy Bell won second prize for her Cherry Berry pie.

With May being Motorcycle Awareness Month, Southport Mayor Jesse Testruth gave a proclamation while Southport Pet Hospital owner Ron Baumgartner and Police Chief Thomas Vaughn discussed motorcycle safety and awareness. Through Southside Harley-Davidson's JUMP-START program, children could ride a real, small-sized motorcycle with training wheels and helmets through Tiny Tots Motorcycle Experience.

"It was a wonderfully fun day," said Stephanie Johnson, a Cub Scout Master for Cub Scout Pack 499 at Southport Presbyterian Church. She brought nine. "I love all of these events at Southport. They're always family-friendly and a good time for everyone."

For more information, visit southportevents.org.

Above: From left, Darlene Jensen of Greenwood, pastry chef Matt Steinbronn and owner Kim Hightower from Kim's Kakery, Bakery and Café judge the Pie Contest.

Top, left: Pet Parade Princess Elizabeth Karushis, age 12, holds her bunny which was entered in the Pet Parade.

Top, middle and left: John Mullinax, owner of Southside Vintage Marketplace, and Linda Banta, Southport parks board member and Spring Festival organizer.

Top, middle and right: Mason and Brandi Wood attended the Southport Spring Festival for their first time this year and are already making plans to return.

Top, far right: Clinton Young Singers performed their favorite tunes in the afternoon during the May 9 festival.

Right: John Sheckler of Not Your Granny's Dulcimer plays music while allowing children to perform along with him.

Submitted Photos

FARMERS MARKET

SOUTHSIDE FARMERS MARKET

St. John's Church of Christ

7031 South East St.

Wednesday & Friday From 4-7pm

Sponsored by: Eastman Products, Indianapolis Dentistry, O'RileyFuneral Home, Martin Fine Furniture and Ray Skillman.

FARMERS MARKET

SOUTHPORT FARMERS MARKET

Bethel Community Church

2810 E Southport Rd

Tuesday 10-2 and Thursday 3-6:30

FITNESS

Carole's Fitness

EXERCISE
CLASSES START MAY 25
REGISTER BY MAY 22

Classes are May 25 – July 3

(317) 788-8377 • Ages 50 & Up

5661 Madison Avenue (between Epler & Edgewood)
pefley.carole@gmail.com

Stephanie L. Kalili named outstanding undergraduate

Stephanie L. Kalili received an "Outstanding Undergraduate Student Service Learning Award" presented by the University of Indianapolis. Stephanie serves and engages with several programs and services at the Burmese American Community Institute (BACI) during spring 2015 which led her to winning this award. "Stephanie was respectful, always maintain a high level of professionalism, but she would usually think about the projects innovatively, beyond traditional way of doing things" said Lian Ceu, Program Director at BACI.

Ral Lian Khum earns Gates Millennium Scholarship

Ral Lian Khum earned the Gates Millennium Scholarship. Ral is a regular participant of the Burmese American Community Institute's Upward College Program and was Summer 2013 BACI Scholar, and has been one of the most committed and active students with community and volunteer service engagement in the course of the past three years. He is preparing to continue his higher education at Indiana University Bloomington as the Gates Millennium Scholar.

Edgewood Bulldogs place second in tourney

The Edgewood Bulldogs 10u travel team recently came in second place in the 1st Annual Slugfest Baseball Tourney in Centerville, Ind. on May 2 to 3. Picture from left bottom row, Justice, C. Ampil, K. Walker, E. Baker, M. Schafer, C. Davis; middle, H. Scott, J. Irmer, N. Stewart, L. Zedrick, L. Swartz; and top, Coaches R. Irmer, M. Ampil. Not Pictured: Mgr. C. Davis.

Southport's Keeler receives scholarship

Southport High School Senior, Danielle Keeler, is the recipient the Terry Rice Scholarship Award. She plans to major in education at Purdue University.

EVENT

CIRCLE CITY CARVERS
29th Annual
MAY 16, 2015

Magic in WOOD
New Location
The Life Center at Southport
4002 E. Southport Rd, Indianapolis, IN
Saturday 9AM to 4 PM
HUNDREDS OF WOOD CARVINGS
WOODCARVING SHOW
for more information call:
Doreen Ayers (317) 588-8845 or email doreen@circlecitycarvers.com
Ann Kern (317) 442-0790 or email akern@circlecitycarvers.com
ONLINE
WWW.CIRCLECITYCARVERS.ORG

INSURANCE

www.edwardjones.com

Do You Prepare More for Family Vacations Than You Do for College?

Having fun with your family is important. But nothing is more vital than your child's future. That's why at Edward Jones, we can help you put together a strategy to save for college.

Using our education funding tool, we can estimate future expenses at more than 4,000 schools and then recommend a financial strategy based on your unique needs. True, vacations are great. But graduation ceremonies are even better.

For a free, personalized college cost report, call or visit today.

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

Kendrick M. Tunstall, AAMS®
Financial Advisor
3725 E. Southport Rd Ste C
Indianapolis, IN 46227
317-883-0244

Edward Jones
MAKING SENSE OF INVESTING

EDS-1879C-A Member SPC

SPA • FACIALS • SALON SERVICE

SPA NOW OPEN!
30 MINUTE FACIAL - \$36
New clients only, with this coupon.

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

AVEDA

SUMMER CAMP

Enrolling NOW for School Age Summer Camp

FindingMeNow

Caring for children 6 weeks to 12 years
Call Today For A Tour
317-851-8398
"Discovering and Affirming Your Child's God Given Uniqueness"
Located at 2601 E. Stop 11 Rd., Indianapolis, IN 46227

To advertise on the Perry Township monthly page... call today at: 300-8782.

Throw your hat in the ring

GRAMMAR GUY

By Jordan Fischer

I allowed myself to stray briefly into a political discussion this week, and an expression came up that I've used frequently without ever wondering about its origin.

The idiom in question: to throw one's hat in the ring.

We know what it means, of course – to enter the race, to join a contest, etc. – but where does the expression come from? Boxing, it turns out.

In the early days of boxing, bare fist or otherwise, the rings were literal rings formed by spectators. To offer yourself up as a fighter, or to challenge another, you simply threw your hat in the ring.

The first recorded use of the term in a boxing context occurred in the early 1800s. But how did it evolve into a political saying? We have avid boxes, and 26th President of the United States, Theodore Roosevelt, Jr., to thank for that.

In 1912, a reporter asked Roosevelt about his plans to challenge incumbent President Howard Taft, who had succeeded him. Old

Teddy's response? "My hat is in the ring; the fight is on and I'm stripped to the buff."

Roosevelt went on to split from the mainstream Republican Party of the era and formed the short-lived Progressive Party, otherwise known as the Bull Moose Party, of 1912. His political ambitions to reclaim the presidency for progressivism ultimately failed, but his bullish, boxer's response to politics took root, especially with his use of the idiom.

Today you'll hear politicians and pundits alike talk about who's throwing their hat into an upcoming political race. Fortunately, despite how divided the parties seem to be these days, politics rarely comes to fisticuffs.

Editor's Note: Grammar Guy is taking the week off. Please enjoy his column that ran in the Jan. 23, 2014 edition of The Southside Times.

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

Five reasons to love milk

RECIPE

For The Southside Times by Family Features

Did you know milk is one of the most nutrient-rich beverages you can find? And that there are thousands of studies that have documented the benefits of drinking milk?

That's why nutrition experts recommend adults drink three servings of milk and milk products a day. Yet, most Americans fall short of the USDA's recommended daily servings. So, before you think about skipping your milk, here are five reasons to grab a glass.

1. It's a Nutrient Powerhouse. No matter your age, it's hard to get the nutrients you need without milk in your diet. Milk is the top food source for three out of four "nutrients of concern" – nutrients Americans are most lacking – including calcium, vitamin D and potassium. All milk – fat free, lowfat or organic – has 9 essential nutrients, including B vitamins for energy, vitamin A for a healthy immune system plus several bone-building nutrients.

2. It Ups the Protein Ante in the Morning. While many experts now recommend 25-30 grams of protein at each meal, the average breakfast plate only contains 13 grams. One way to help close the gap is to add an 8-ounce glass of milk to your eggs or Greek yogurt – that adds an extra 8 grams of high-quality protein!

3. Protein Power for Your Dollar. Milk is one of the best protein bargains for your dollar. For about 25 cents per glass, milk packs 8 grams of protein in every 8-ounce glass. This calculates to around 32 grams of high-quality protein per dollar! That's a big protein bang for your buck.

4. It is Not Easily Replaced. It's hard to get the nutrients you need without real dairy milk in your diet. The truth is, not all non-dairy milks have the same nutrients as real milk so it's important to know what you are getting in each glass. For instance, dairy milk has 8 times the protein of almond milk and rice milks, which can contain a long list of ingredients, including added sugar, salt and thickeners.

5. It's Wholesome, Real and Local. Milk is

one of the original farm-to-table foods. Did you know 97 percent of dairy farms are still family-owned and operated? Little handling is done from farm to fridge – and that's why you can trust the milk you buy at the store is safe and wholesome.

This quinoa oatmeal serves up 13 grams of

protein. Pair with an 8-ounce glass of milk to get 21 grams of protein power to start your day! Visit MilkLife.com for more recipes.

Nutty Blueberry Quinoa Oatmeal

Servings: 1

- 2/3 cup lowfat milk
- 1/3 cup old-fashioned oats
- 1/4 cup cooked quinoa
- 1/4 cup blueberries
- 1 teaspoon maple syrup or sweetener of choice
- 2 tablespoons pecan pieces
- 2-3 dashes cinnamon

Combine milk and oats and cook according to package instructions to desired creaminess.

Stir in quinoa, blueberries, maple syrup, pecans and cinnamon and serve hot.

Nutrition: 376 calories; 17 g fat; 3 g saturated fat; 13 mg cholesterol; 13 g protein; 46 g carbohydrates; 6 g fiber; 255 mg sodium; 23% calcium. Nutrition figures based on using lowfat milk.

familyfeatures.com

Are You Having a GARAGE SALE?

The Southside Times has you covered!

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

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

Call today!

Monkey see, monkey do

NUTRITION

By Chef Wendell Fowler

I'll never forget watching a mother shopping with her 2-year-old who was mesmerized by an eye-catching display of broccoli. "Mommy, what's this?" asked the child pointing to the display. "Oh, honey. You wouldn't like that," mom replied as she grabbed the child's arm and walked away. What?

I witness kids drinking Mt. Dew and eating junk food pastry as their most important meal of the day. Staying at a friend's home, our host give his child a can of coke and a 'Poop-Tart' for breakfast. When the child "got off", hyper and acting out from the sugar, HFCS, chemical preservatives, artificial colorings, and sweeteners surging through their bloodstream; Dad smacked the innocent tyke upside the head.

In our fast food society, there are people who defiantly proclaim they hate vegetables- especially green ones. It's hard wrapping my

head around this sort of unawareness, since heavenly plant food is the universal foundation for human health.

Sadly, the CDC reports 9 in 10 children don't eat enough vegetables. In other words, they are malnourished. In order to reach their highest academic or sports potential, Kids need at least 40 vitamins and mineral daily until they're 18. Might this explain the appalling rates of obesity, diabetes, ADHD, aggressive bully behavior, lowered IQ and the impending zombie apocalypse I see at morning school bus stops?

What most vegaphobes don't realize is their immature behavior is leading to a society with more health problems than ever. Face it: no one is born hating vegetables. They are taught, mostly by parents projecting their silly food fears upon impressionable kids. Rather than allowing children to decide for themselves. Over the last 100 years American's have surrendered their moral responsibility for what they feed their precious kids into the hands of big food that

immaturely places profit before "source of life" nutrition.

Veggies provide a balanced plate of nutrients; eating sufficient amounts of vegetables and fruit can help prevent heart disease, cancer, obesity, and type 2 diabetes. Vegetables also provide much needed potassium, vitamin C and A, folates, lutein, chlorophyll, fiber, good carbs, minerals and phytochemicals with antioxidant and antibacterial properties. Won't get that from a 'Poop-tart'?

Adding a colorful diversity of vegetables can significantly benefit kid's health. Perfect health is everyone's divine right. God didn't create mankind to be sick, fat, stupid, and lazy. We were created to express perfect health, but that will not happen until parents grow up and become responsible to America's future. The childhood impulse to imitate is strong, so act as a role model. It's futile expecting children to eat their vegetables while you gorge on potato chips and soda.

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

AROUND TOWN

Nationwide Groupon Campaign raises over \$335,000 for law enforcement K9 protective vests

The Marion County Sheriff Office's K9s Eik and Duco will receive ballistic vests due to a nationwide Groupon event that has risen more than \$335,000. The "Occasions" campaign for Groupon Grassroots to outfit police K9's with bullet and stab protective vests ran from Feb. 15 through March 5 of 2015. Vested Interest in K9s, Inc. was the nationwide nonprofit organization and charity partner selected by Groupon Grassroots to participate. The online \$10 donation suggested interested persons purchase a Groupon (a tax deductible donation) through the secure website where all funds were allocated to purchase ballistic vests for our four-legged crime fighters who put their lives on the line for the community and their partner. Vested Interest in K9s, Inc. also announced that their "Hog Wild for K9s" T-shirt is now available online for a \$15.00 donation at vik9s.org. Proceeds will provide bullet and stab protective vests, for police dogs actively working without the potentially lifesaving equipment.

NOW OPEN

HEIDENREICH GREENHOUSES IT'S TIME TO PLANT!

FLATS OF ANNUALS FROM A to Z • FLOWERING HANGING BASKETS

- Combo Baskets
- Trailing Petunias
- Calibrachoas
- Vining Geraniums
- New Guinea Impatiens
- Hiemalis Begonias
- Boston Ferns
- Foliage Baskets
- Trailing Verbena
- Dragon Wing Begonias
- Streptocarpella
- Lobelia
- Upright Geraniums
- Impatiens
- Begonias
- Black Eyed Susan
- Al's Flower Pouches

3 Gallon Knockout Roses – \$26.95

Vegetable Plants
4" Annuals
Sweet Potato Plants

Hours:

Monday-Friday, 9am-6pm
Saturday, 9am-4pm
Sunday, 10am-4pm

Perennials per Gallon – \$8.95

Onion Sets
Vegetable Seed
Much, much, more...

317-786-1528

**502 National Ave.
Indianapolis, IN**

Locally Grown Plants Always Prove Best!

Bring this coupon in for
10% OFF
total purchase.

502 National Ave.
Indianapolis, IN

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

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

6 Pro Golfers

4 "G" Words (4+ Letters)

5 Hamburger Toppings

3 Indy Breweries

2 Downtown Italian Restaurants

1 IndyCar Factory

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

1	2	3	4		5	6	7	8		9	10	11	12	13	
14					15					16					
17					18					19					
				20	21					22		23			
24	25	26		27						28	29				
30			31			32	33	34							
35						36		37				38	39	40	
41						42	43					44			
45					46					47	48				
				49					50		51				
52	53	54							55	56			57		
58															
63					64			65				66	67	68	69
70								71				72			
73								74				75			

Across

- Conner Prairie furrow maker
- Greenwood Public Library book: "The Sun ___ Rises"
- King with a golden touch
- Indiana Golden Gloves match
- Committed perjury in Marion County Court
- Long grass at Dyes Walk
- Hearts or spades at Hoosier Park Casino
- Don's Guns BBs and bullets, briefly
- Bygone model at Beck Toyota
- Vanity license plate in the employee parking lot at the Indiana Blood Center?
- Regard
- Old Oaken Bucket Game mo.
- One of the Three Stooges
- Yuletides, informally
- Like a lot of St. Vincent Bariatric Center patients
- ___ McDonald House of Indiana
- Strenuous
- The Rolling Stones' Jagger
- Indiana State Fair corn core
- Black cat, to some
- Highly skilled
- Circle Centre, e.g.
- Glass container at Marsh
- Indy Mayor Ballard
- Ball State dorm room staple in the '70s
- Like some equations in a Southport HS math class
- Mud Creek Players theatrical faint
- Fixed up, like U.S. 31
- Center Grove HS pitcher's stat
- "Dropped" drug not found at Lilly
- Former WTHR show:

"My Name Is ___"

- Vanity license plate spotted on a crimson VW Rabbit on I-65?
- Beech Grove Post Office purchase
- PNC Bank claim
- Baby's first word, often
- ISO conductor's beat
- Castle defense
- Decorated, like at A Piece of Cake
- Hose woes
- Table scraps
- Take care of

Down

- WFYI network affiliation
- Former Notre Dame football coach Holtz
- Perry Meridian HS French class assent
- Local CBS station
- Indy airport rental car company
- Less firm
- I-70 hauler
- Emanation from the sewage treatment plant
- Fashion Mall store: _____
- Vanity license plate on a student's car at Roncalli HS?
- Fools
- Concur
- Pillow covers
- Final word at United Methodist Church
- Takes, as revenge
- Vanity license plate on a white Ford Bronco on I-465?
- No. 1 vote-getter in Indiana in 2008 U.S. Presidential election
- Annoying sort

- Downtown Indy Blvd.
- Break a Commandment
- Butler sorority letter
- Puppy's bite at PetSmart
- Hollywood's Jennifer or James
- IRT production: "A Christmas ___"
- Kroger bread spreads
- Vanity license plate attached upside down?
- Ruby or Sandra
- Kitten's cry at the Johnson County Animal Shelter
- Big Red Liquors buy
- Old Russian autocrat
- Vanity license plate on a Ram pick-up truck at a Shell station?
- Prepare, as leftovers
- Catches one's breath at Anytime Fitness
- No longer on the plate at Roscoe's Tacos
- A performance at Clowes Hall, often
- Talks wildly
- St. ___ Steak House
- Last name in fashion at Saks
- Give off light, like an IU Health laser
- Not neg.
- Top card at the Indianapolis Bridge Club
- Sign on a Bankers Life Fieldhouse restroom door
- Do sums at Westwood Elementary School

Answers see Page 34

Progression in holistic worship

WHERE WE WORSHIP

Falam Baptist Church began as a fellowship in Perry Township with 21 people in 2001, establishing as a church in 2006. The church, currently located in Greenwood, now has more than 900 members, the majority of which are political refugees of the Chin State of Burma. Rev. Ci Lian Kap, who was among those first 21 members, said they anticipate the church membership to grow to nearly 1,000 within the year.

Their worship services are given in their Chin language, and Kap said they are welcoming to everyone. They have services for both adults and children.

“We provide here in physical need and spiritual need,” Kap said. “We help them with housing and everything, we set up for them. We focus on their spiritual need as well. That’s why they love this church.”

When the fellowship was changed to a church, Kap became their pastor. He said he was already a minister before moving to America, and he studied in ministry in California from 2001 to 2003.

Kap resides in Perry Township with his wife, Naw Eh Phaw and children, Nathan Van Lian Kap and Olivia Parthasin Kap.

What is it about your place of worship that helps you grow spiritually?

We do have a strong praise and worship service. We are welcoming to everybody and love everybody. When they come, they feel confident that it’s their home. We are do-

ing what we call holistic ministry that meets physical need and spiritual. We focus on that.

We have children’s Sunday school. We have six classes. We have more than 20 children teachers so we give them biblical truth here. Parents want to send their children here because it helps their spiritual growth.

What is it about your place of worship that helps you feel connected to your spouse, children, parents or family?

My wife is always helping me at the church, especially with the church members who do not speak English. When they need to go to the hospital or appointment, she helps take them.

What is one meaningful event that has taken place at your place of worship?

We always have a happy time here, all of the time: Sunday worships, Saturday worships. We always have a big event here. Sometimes we do have special occasions here like Christmas, Mother’s Day, Good Friday. We have dinner together and special guests from another place. We eat together, share together. We have Chin Baptist Association in America and we have a conference every year.

Why would you recommend your place of worship to someone?

Here, you can find the biblical truth and we meet spiritual and physical need in this church. You will find it’s a home, in biblical study and taking care of the children.

Rev. Ci Lian Kap says Falam Baptist Church in Greenwood aims to meet the spiritual and physical needs of its growing membership

Submitted Photo

From left, Naw Eh Phaw, Olivia Parthasin Kap, Nathan Van Lian Kap and Rev. Ci Lian Kap.

We have over 200 children here. In Sunday school, we mix American ways and Eastern ways. So children can learn Asian culture and American culture. In here, we are not only focusing on spiritual needs but also physical needs because a lot of new members are new to America and they need help with jobs, Medicaid, appointments, driving and arranging apartments.

Falam Baptist Church of Indiana

631 N. Meridian St.
Greenwood, IN 46143
falambaptistchurch.org

Compiled by Nicole Davis

God spared no expensive to save us

DEVOTIONAL

By Paul Kirby

He that spared not his own Son, but delivered him up for us all, how shall he not with him also freely give us all things? Who shall lay anything to the charge of God’s elect? It is God that justifieth. Who is he that condemneth? It is Christ that died, yea rather, that is risen again, who is even at the right hand of God, who also maketh intercession for us.

~ Romans 8:32-34

What God would not permit Abram to do, He did. Think about it. It was too rep-

rehensible for God to allow Abram to offer his son Isaac as a human sacrifice for sin but God delivered His only begotten Son into our hands so that we could kill Him. God did this so that we could be justified by Him. By the way, His only begotten Son volunteered to be that sacrifice. What a marvelous God it is that we worship and adore.

God knew the pain that Abram would have suffered for having killed his own son. Abram was a man of faith indeed, but at the same time he was a father who loved his son more than life itself. Isaac was an obedient son to the end. Isaac was nothing more than and nothing greater than being the son of

his father on whom all of the promise of the God to raise up a people for Himself rested. Abram knew this and he believed it even to the extent that he could put Isaac to death believing that even if he did that, God would raise him up again. God would do this because He had promised Abram that Isaac would be the child of Abram through which the promise of God would move forward.

Move forward a couple thousand years. Jesus is God’s only begotten Son. All of the ability of God to keep His promise to save and to justify a people that He could call His own dear and precious and particular people rests on Christ. Jesus is Christ. All that

God promised would happen through Christ rests on Jesus. He must live to achieve what the Father promised. So He offers Himself up to die. He does so knowing that the Father would not leave Him dead.

Today, we know He lives. He lives to redeem and to justify and to sanctify a people that the Father knows is His own and particular people. God did not spare even His one and only begotten Son but let Him die to achieve His goal at having a people who would understand His reasoning.

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 Rd., Beech Grove, IN
Ph: (317) 784-8566
Pastor: Lawrence Cook
Sunday: 10:30 a.m. & 6 p.m.
Wednesday: 7 p.m.

TRUST & OBEY

BAPTIST

Crossroads Baptist Church

1120 S Arlington Ave., Indpls, IN 46203
Ph: (317) 357-2971, Pr. Guy Solarek
Sunday Services: 10 a.m., 11 a.m. & 6 p.m.
Wednesday Service: 7 p.m.
cbcindy.com

Faith Baptist Church

1640 Fry Rd., Greenwood, IN
Pr. Steve Maxie
Sunday: 10:30 a.m., 6 p.m.
Sunday School: 9:45 a.m.; Wed: 7 p.m.
Ph: 859-7964
KJV

First Baptist Church of BG

5521 Churchman Ave., Indpls, IN
office@fbcbeechgrove.com
Sunday: 9:30 a.m. & SS: 10:50 a.m.
Wed. Service: 7-8 p.m.; Ph: 784-1478 Child-care & programs, all ages, all services. Join Us! fbcbeechgrove.com

**Historic Grace Baptist Church
"Since 1927"**

1907 E. Woodlawn Ave., Indpls, IN
Ph: (317) 638-3143 or 536-8655
Pr. Rick J. Stone
Sunday: 10:30 a.m. & 6 p.m.
Sunday School: 9:30 a.m.

Southport Baptist Church

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

The Rock Baptist Church

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

BAPTIST

Lighthouse Baptist Church

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

CATHOLIC

Good Shepherd Catholic Church

2905 S. Carson Ave., Indpls, IN
Ph: (317) 783-3158, Rev. William M. Williams
Sacramental Minister Rev. John Beitans
Saturday Anticipation Mass: 4:30 p.m.
Sunday Worship: 10 a.m.
"A Small Parish with a big WELCOME!"

Holy Name of Jesus

89 N. 17th Ave., Beech Grove, IN
Ph: (317) 784-5454
Fr. William M. Williams
Worship Times & Anticipation
Sunday: 7:30, 9:30 & 11:30 a.m.

**Saints Francis & Clare
Catholic Church**

5901 Olive Branch Rd., Greenwood, IN
Ph: (317) 859-4673, Rev. Fr. Vincent Lampert
Assoc. Rev. Fr. David Marcotte
Saturday Anticipation Mass: 5:30 p.m.
Sunday: 7, 8:45 & 11:30 a.m.

**St. Athanasius
Byzantine Catholic Church**

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

St. Jude

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

CHRISTIAN CHURCH

Greenwood Christian Church

2045 Averitt Rd., Greenwood, IN
Ph: (317) 881-9336, Pr. Matt Giebler
Sat Worship: 6 p.m.
Sun Worship: 9:30, 11 a.m.
Sun School Times: 8, 9:30 & 11 a.m.

Mount Pleasant Christian Church

381 N. Bluff Rd., Greenwood, IN
Senior Pr. Chris Philbeck, mpcc.info
Worship Sat: 6 p.m. ASL Available
Sunday: 9 & 10:45 a.m.
10:45 a.m. Video Venue
at Student Ministries

**Southport Heights
Christian Church**

7154 S. McFarland Rd., Indpls, IN
Pr. Steve Ferguson
Sunday: 10:30 a.m., SS: 9:00 a.m.
Deaf Ministry: James Wines 493-0414 VP
jewshdccc@yahoo.com

HE IS THE WAY,
TRUTH & LIFE

CHURCH OF CHRIST

**Madison Avenue
Church of Christ**

8224 Madison Ave.
Sunday Bible Study: 10 a.m.
Sunday Worship: 11 a.m.; 6 p.m.
Wednesday Bible Study: 7 p.m.

CHURCH OF CHRIST, SCIENTIST

Sixth Church of Christ, Scientist

7625 McFarland Rd.; (317) 888-3204
Sunday School: 10 a.m.
Sunday Service: 10 a.m.
Wednesday Service: 4 p.m.
Reading room hours: Tues: 11 a.m. - 2 p.m.
and Wednesday: 2:30 - 3:30 p.m.

CHURCH OF GOD

Church of God (Anderson)

Pr. Paul A Kirby, 3939 S. Emerson Ave.
(Beech Grove) Indpls, IN
Parsonage: 788-6845 or Church: 787-0467
Sunday Worship Times: 10:30 a.m. & 6 p.m.
Sunday School: 9:30 a.m.
Wednesday: 7 p.m. Youth/Adults

CUMBERLAND PRESBYTERIAN

**Christ Cumberland
Presbyterian Church**

6140 South Meridian St., Indpls, IN
Ph: (317) 787-9585; Pr. Elmer Price
Sun. Worship: 10 a.m., Sun. School: 9 a.m.
"Come Grow With Us!"

DISCIPLES OF CHRIST

**First Christian Church
of Beech Grove**

75 N. 10th Ave., Beech Grove, IN
Ph: (317) 786-8522; Pr. Paul Hartig
Sun. Worship: Sun., 10:30 a.m.
Christian Education: Sun., 9:30 a.m.

WATCH & PRAY

EPISCOPAL CHURCH

St. Thomas Episcopal Church

600 Paul Hand Blvd. (South of Whiteland)
Franklin, IN; Ph: (317) 535-8985
Sun. Worship: 10:15 a.m. - Adult Forum
Sun. School: During Worship
Worship: 11 a.m.; Rev. Whitney Rice
stthomasfranklin.org

St. Timothy's Episcopal Church

2601 E. Thompson Rd., Indpls, IN
Ph: (317) 784-6925, sttimothy.indyidio.org
Rector: Rev. Rebecca Nickel
Sunday Worship: 9 a.m.
Godly Play 9 a.m., Sept - May
Food Pantry: 3rd Tues each month

EVANGELICAL LUTHERAN CHURCH OF AMER

**Bethany Evangelical
Lutheran Church**

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

FULL GOSPEL

The Worship Center

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

INDEPENDENT CHRISTIAN CHURCH

Bethany Christian Church

4727 S. Sherman Dr., Indpls, IN
Ph: (317) 787-5103, Pr. Jim Clark
Sunday Worship: 10:15 a.m.
Sunday School: 9:15 a.m.
Bible Study Mon: 6:30 p.m. & Weds: 7 p.m.

INDEPENDENT - NON DENOMINATIONAL

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

NAZARENE

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

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

NON-DENOMINATIONAL

Beech Grove Bible Church
5245 Victory Dr., Indpls, IN
Ph: (317) 791-7260
Pr. Dwight Washington
Sunday Worship Time: 9 a.m.

Church of Acts
3740 S. Dearborn, Indpls, IN
Ph: (317) 783-ACTS (2287), Pr. Bill Jenkins
Worship Sun: 10 a.m.; Wed: 7 p.m.
Club Acts: Fridays 7-11 p.m.
Latin Acts: Sat 7 p.m.
churchofacts.org

The Father's House
1600 S. Franklin Rd.
(just south of Brookville Road)
Ph: (317) 358-8312, Multi-cultural
Worship with us Sundays: 10 a.m.
Learn with us Wednesdays: 7 p.m.
TheFathersHouseIndy.com

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

PRESBYTERIAN

Greenwood Presbyterian Church
Pr. Cheryl Montgomery
102 West Main St., Greenwood, IN
(317) 881-1259
Sun. Worship: 10:30 a.m.
Sun. School: 9:30 a.m.
Free Community Meal: 3rd Mon., 6:30-8 p.m.

SEVENTH DAY ADVENTIST

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

SOUTHERN BAPTIST

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

Southwood Baptist Church
"The End of Your Search for a Friendly Church" (Children's Church & Nursery)
501 S. 4th Ave., Beech Grove
(317) 786-2719; Adult SS: 9:30 a.m.
Youth & All Age Children Worship: 10:45 a.m.
Sun. Evening Worship: 6:30 p.m.

UNITED CHURCH OF CHRIST

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

St. John's United Church of Christ
7031 S. East St., Indpls, IN
(U.S. 31, Southport Rd.)
Rev. Ross Tyler; 881-2353
Sunday Worship, Contemp. Service: 9 a.m.
Trad. Service & Sun. School: 10:30 a.m.

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

UNITED METHODIST

Center United Methodist Church
5445 Bluff Road, Indpls, IN
Ph: 784-1101
email: info@center-umc.org
Sunday Worship:
Traditional Worship: 9 a.m.
Contemporary Worship: 11:15 a.m.

Edgewood United Methodist
1820 East Epler Ave.; 784-6086
Pr. Jim Allen; We are on Facebook
Worship Services: 8:15 & 10:30 a.m.
Sunday School: 9:25 a.m.
edgewoodumc.com
"The Church for The Next 100 Years"

Greenwood United Methodist
525 N. Madison Ave., Greenwood, IN
Ph: 881-1653
Rev. In Suk Peebles
Sunday Worship: 10:15 a.m.
Sunday School: 9 a.m.

Rosedale Hills United Methodist
4450 South Keystone Ave.
Indpls, IN, Ph: (317) 786-6474
Sun. Worship: 9:15 a.m.
Sun. School: 10:45 a.m.
Rev. Doug Wallace, rosedalehillsumc.org
email: officerhumc@att.net

University Heights United Methodist
4002 Otterbein Ave., Indpls, IN
Ph: (317) 787-5347, Rev. Arch Hawkins
Sunday Worship: 9 a.m. & 11:05 a.m.
Sunday School: 10 a.m.

UNITY

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

"...THESE THREE REMAIN: FAITH, HOPE AND LOVE. BUT THE GREATEST OF THESE IS LOVE!"

WESLEYAN

Greenwood Wesleyan Church
198 N Emerson Ave., Greenwood, IN
Ph: (317) 888-7563
Pr. Jim Hughes
Sunday Worship: 10:30 a.m.
Sunday School Time: Children's 10:30 a.m.

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

GIVING WITH A CHEERFUL HEART

For your Southside church listing to appear on **The Southside Times** "Places of Worship" pages, contact us at **(317) 300-8782** today!

EMPLOYMENT

Working in retail or fast food? Looking to take the next step up? Let's talk!

NOW HIRING:

- General Labor \$10+
- Yard Labor \$11-12
- Production \$11
- Forklift Operator \$13+
- PT Warehouse \$14

If you're ready to leave your current job for SOMETHING BETTER, Call **888-5700** or visit ExpressIndySouth.com **#HIREME**

ADVERTISE YOUR CLASSIFIED AD, CALL TODAY: 300-8782

EMPLOYMENT

CHILDCARE LEAD & ASSISTANT TEACHERS NEEDED

Lead Teachers and Teacher Aids needed for southeast side licensed and accredited daycare. Center for children ages 6 weeks through 5 years. Lead teacher candidates must be at least 21 years of age. Have a CDA (Child Dev. Associate) credential or degree in Early Childhood Education and/or child development with a minimum of 1 year experience in a childcare setting. Teacher Aid candidates must be at least 21 years of age, have a high school diploma or GED and at least 6 months experience in a childcare setting. Bilingual skills are a plus.

Send complete resume to...
Early Learning Centers, Inc.
 1315 S. Sherman Dr.
 Indpls, IN 46203

Times-Leader Publications, parent company of The Southside Times. Center Grove ICON, Hendricks County Business Leader, Hendricks County ICON and Southside Business Leader is looking for a skilled individual to work as a Contractual Events Marketing Coordinator. Must be an experienced, take-charge professional with ability to manage administration and logistics. Assist with coordination of up to 10 events per year. Interested persons should email a resume and cover letter to rick@businessleader.bz.

EMPLOYMENT

5302 Victory Drive, Indpls
 (I-465 Emerson Ave Exit #52, Beech Grove)

EXECUTIVE HOUSEKEEPER	FRONT DESK MANAGER
BREAKFAST HOSTESS	BOOKKEEPER
MAINTENANCE	NIGHT CLERKS
SALES MANAGER	LAUNDRY HOUSEKEEPERS
GROUNDSKEEPER	

Apply in person or fax resume to: (317) 791-9200
 Fill out application online: bit.ly/app46203
 or email: hr@hiexpressindianapolis.com

EMPLOYMENT

IMMEDIATE OPENING PART-TIME

CLUBHOUSE/POOL MONITOR
 FOR BEECH GROVE APARTMENT COMMUNITY
 WE OFFER COMPETITIVE WAGES
 APPLY IN PERSON, M-F • 10am-4pm

WILLOW GLEN SOUTH APARTMENTS
 4880 WILLOW GLEN DRIVE
 BEECH GROVE, IN 46107
 (9TH & THOMPSON RD)
 EQUAL OPPORTUNITY EMPLOYER

EMPLOYMENT

A Subsidiary of AK Steel Corporation

NOW HIRING IMMEDIATE PLACEMENTS
 1st & 3rd Shift Openings - Full Time w/Benefits

- Machine Operators
- Material Handlers
- Quality Assurance
- Overhead Crane Operators

Open Applications
 Phone: (317) 258-5623
 Apply online www.Job1USA.com **JC# 520**

Career Firefighter EMT or Paramedic

The Beech Grove Fire Department, Marion County, Indiana is now accepting applications to develop a hiring list for the positions of Career Firefighter/EMT or Firefighter Paramedic. All applicants must have a current Indiana certified EMT Basic or Paramedic, or be National Registry Certified and/or eligible for reciprocity.

Career Firefighter applicants must have a current (within last 18 months) Candidate Physical Ability Test (CPAT) or obtain same not later than June 1, 2015, and provide a copy with return of application. Applicant must be under 36 years of age at time of appointment. Applications are available www.beechgrove.com and are to be returned in person or by certified mail to Beech Grove City Hall, 806 Main St. Beech Grove, IN 46107. A \$10.00 application fee is payable at the time the application is returned. Cash or money order only. Applications must be postmarked or returned to City Hall by 16:00 (4:00 pm), Monday June 1, 2015.

Applicants must be United States Citizens, high school graduate or equivalent, valid Indiana Driver's License or obtain same within 30 days of hire, 21 years of age by date of hire, but have not reached their 36th birthday by date of hire, unless they are already members of the State of Indiana 1977 Police Officers' and Firefighters' Pension and Disability Fund.

Beech Grove Fire Department is an Equal Opportunity Employer (EOE).

Dietary Aides & Cooks

ALL SHIFTS

Apply in person or if you can't make it apply online at www.cardon.us.
 Any questions call us at 317.535.3344 x1603
 3154 South State Rd 135,
 Greenwood IN 46143

ASPEN TRACE
 Equal opportunity employer

MAINTENANCE MECHANIC

Commercial Laundry located south of Downtown looking for experienced Maintenance Mechanic. Hours to be determined; normal shifts run Monday-Friday 4:30am-1pm or 1pm-9:30pm. OT and weekend work will be mandatory. Pay pending experience (\$13-\$15/hour). Brief job summary: perform preventative maintenance assignments, equipment repairs, machinery clean up, perform building maintenance and repairs, meter readings, tasks and projects assigned by Maintenance Director, perform plant blow down in the absence of the Porter. Must be computer literate and occasionally perform some management duties in the absence of the Maintenance Director. Physical Requirements are the ability to lift 65 pounds, full general mobility including climbing, stooping, pushing, pulling, and repeated lifting and practical vision and hearing. Applicant must own their own tools and have high school diploma or equivalent. Please apply in person at Morgan Services 201 Lincoln St. Indpls, IN 46225 (no phone calls please).

UTILITY PERSON

LOOKING FOR UTILITY PERSON, SHIPPING, MATERIAL HANDLING, JANITORIAL CLEAN UP & LIGHT MANUFACTURING WORK
 MUST BE ABLE TO LIFT 75LBS. SHEET METAL BACKGROUND A PLUS.
 FULL OR PART TIME POSITION AVAILABLE

PLEASE APPLY IN PERSON TO:
 CONOVER CUSTOM FABRICATION
 2685 S. BRILL ROAD
 INDIANAPOLIS, IN 46225

Quality Living Solutions

DIRECT SUPPORT PROFESSIONAL

Caring individuals needed to provide in home care and support to persons with developmental disabilities,
 Noon - 8 p.m. shift.
For more information, call Donna at (317) 903-0932.

ATTENTIVE PERSONAL CARE

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

Visit online: ss-times.com

EMPLOYMENT

Need Extra Money? Vacation Coming soon!

Various hours available PT/FT

LPNs, RNs, CNAs & HHAs IMMEDIATE

Openings on the Southside of Indy, Greenwood, Franklin, Mooresville, Beech Grove, Bargersville, Edinburg and Camby.

— WEEKLY PAY —

PLEASE STOP IN TODAY!
Advantage Home Care
 210 Tracy Rd., Whiteland, IN 40184
 (317) 535-5223
 advantagehcc.com • EOE

ss-times.com

EVENING JANITORIAL CLEANING POSITION

Beginning M, T, W, Th @ 8 p.m. and Fri @ 6 p.m.
 3½ - 4 hours nightly, \$12/hr.
 Location off of West Co. Line Road.
Call (317) 252-9795

Personal Aide Positions Available:

Part-time 11p-7a.
 Apply in person.
Our Lady of Grace Monastery
 1402 Southern Avenue
 Beech Grove, IN 46107
 For questions, please call
 Kelly Dunn at
(317) 787-3287 x3052

Children's Ministries Director
 The Mt. Auburn UMC Children's Ministries Director will cast vision and recruit others in leading and managing an effective children's ministry to the church as well as providing an outreach to the children of the community. For more information go to www.mtauburnumc.org or send resumes to melissat@mtauburnumc.org.

EMPLOYMENT

APPLICATIONS ACCEPTED PART TIME EMPLOYMENT
 Compliance Division
 City of Beech Grove
 Applications available until
May 22, 2015 at 3PM
 806 Main Street

JANITORIAL MUST BE ABLE TO LIFT 50-60 LBS. PART TIME POSITION (BOTH MEN & WOMEN ENCOURAGED TO APPLY)

PLEASE APPLY IN PERSON TO:
 CONOVER CUSTOM FABRICATION
 2685 S. BRILL ROAD
 INDIANAPOLIS, IN 46225

ADVERTISE YOUR CLASSIFIED AD, CALL TODAY: 300-8782

DRIVERS

C-Jams Trucking
 Seeking Company Drivers in the South Indianapolis area. Home every night. Paid holidays.
 401k, health, dental,
\$1000 SIGN-ON BONUS
 1-year experience. CDL-A license and clean MVR.
Call Today!
866-272-5267

DRIVERS:

Great Pay, Benefits/Home Time. Lots of work & Miles. No Layoffs. CDL-A 1 Yr OTR Exp. Pet Friendly.
1-800-831-4832 x1406

25 DRIVER TRAINEES! NEEDED NOW!

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

DRIVERS

Dedicated Runs Available

Choose the Total Package:
 Weekly Hometime. Top Pay, Benefits, Monthly Bonuses & MORE! CDL-A, 6mos. Exp Req'd.
 EEOE/AAP 888-873-8608
www.drive4marten.com

Public

Public Announcement

Public Auction 1809 Forsythia Dr 5/28 @ 10am 91 Honda 1HGCB7247MA067857 starting at \$2664

Public Auction 2006 Shelby St 5/28 @10am 83 Ford 2FDK-F37L2DCA40695 starting at \$1650

Public Auction 1809 N Bancroft 5/28 @ 10am 02 Buick 1G4CW54K724143555 starting at \$1650; 05 Ford 2FMD-A51675BA81904 starting at \$1650

Public Auction 1227 Texas Pike 5/28 @ 10am 05 Kawasaki JKAVNDA165B555286 starting at \$4900

Public Auction 1017 N Warman Ave 5/28 @10am 79 Olds 3L37R9X240867 starting at \$3650

Public Auction 4430 McCoy St 5/28 @ 10am 26 Chevy 2G1VWD58C669255642 starting at \$3275

Public Auction 3509 N Euclid Ave 5/28 @ 10am 86 Chevy 2GCDC14H3G1164100 starting at \$1650

Public Auction 4550 Keystone Ave 5/28 @ 10am 10 Dodge 2B3AA4CTXAH234921 starting at \$4450

Public Auction 4002 E 26th St 5/28 @ 10am 97 Dodge 3B7HF13Z4VG806945 starting at \$1650

Always something new. The Southside Times Facebook page.

facebook.com/TheSouthsideTimes

PUBLIC NOTICE

PUBLIC NOTICE: PONDAROSA MHC

PUBLIC NOTICE for Pondarosa MHC Notice is hereby given to **John N. Flores Benavides** that Pondarosa MHC will dispose of the following mobile home at public auction: 1994 Fairmont 14X70 mobile home VIN MY9491418K for \$1,953.79 for amount owed. The home is located at 188 N. Exeter Ave. Indianapolis, Indiana 46222 in Pondarosa MHC.

PUBLIC NOTICE for Pondarosa MHC Notice is hereby given to **Jason Miller** that Pondarosa MHC Will dispose of the following mobile home at public auction: 1982 Schooner 14x70mobile home VIN 187469 for \$1,248.27 for amount owed. The home is located at 3517 Steer Street Indianapolis Indiana 46222 in Pondarosa MHC.

PUBLIC NOTICE for Pondarosa MHC Notice is hereby given to **Marsha & Steven Ramirez** that Pondarosa MHC Will dispose of the following mobile home at public auction: 1970 Schult 12x64 Mobile Home VIN 95042 for \$2,390.22 for amount owed. The home is located at 195 N. Berwick Ave. Indianapolis, IN 46222 in Pondarosa MHC.

PUBLIC NOTICE for ponderosa MHC Notice is hereby given to **Orlando Soto** that Pondarosa MHC Will dispose of the following mobile home at public auction: 1966 Windsor mobile home VIN 60123043 for \$1,086.31for amount owed. The home is located at 230 N. Exeter Ave Indianapolis, IN 46222 in Pondarosa MHC.

PUBLIC NOTICE for Pondarosa MHC Notice is hereby given to **Kent Cupp** that Pondarosa MHC Will dispose of the following mobile home at Public Auction: 1973 Manufactured Home 14x70 VIN B144013 for \$1,479.30 for amount owed. The home is located at 3517 Horse Drive Indianapolis, IN 46222 in Pondarosa MHC

You do not have permission to keep the mobile home at the above address. Attempts to serve your notice by certified mail have failed. **The sale will take place May 22, 2015, from 9 - 9:30 a.m. at Pondarosa MHC, located at 3559 Cossell Rd. Indianapolis, IN 46222.** Pondarosa reserves the right to bid and purchase the home at auction.

DRIVERS

DRIVERS: IMMEDIATE OPENINGS!
 \$3,000.00 Orientation Completion Bonus! Regional & OTR receive Great Pay, (New hires min 800.00/wk guarantee!) CDL-A 1yr. Exp.
Call Today: 1-855-314-1138

MERCHANDISE

DONATIONS NEEDED!
CALL OR VISIT: (317) 908-8635
 8236 S. Madison Ave., Indianapolis, IN 46227
 3530 S. Keystone (Behind Denny's)
www.HumbleImpressions.com
 Like us on Facebook • Check us out on Craigslist!

Merchandise

Antiques/Collectibles

32nd Annual DOLL/BEAR Show/ Sale Free Admission Sat May 16 9a-4p Bartholomew Co 4-H Fairgrounds S St Hwy 11 Columbus In Info: 812-376-9124

ss-times.com

PUBLIC NOTICE

DRIVERS

DRIVERS: CDL-A: Lots of Miles Recent Grads Welcome - Tuition Reimbursement up to \$5000 Home Weekly; No Slip Seat No Touch Freight, Newer Equipment Excellent Benefits including BONUSES
855-347-2703

MERCHANDISE

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

LIGHTLY USED OR NEW CLOTHING, FURNITURE, HOUSEHOLD ITEMS, AND MISC. DONATIONS NEEDED. PLEASE CALL OR VISIT US AT OUR TWO LOCATIONS!

EVENTS

50 Year Reunion!
BGHS Class of 1965
 Looking for BGHS classmates from the class of 1965. If you are a 1965 graduate of Beech Grove High School, Beech Grove, Indiana, and have not received any information regarding our 50th reunion, please contact Liz (Moll) Smith at: lsmith5807@indy.rr.com by May 20, 2015!

ADVERTISE YOUR CLASSIFIED AD, CALL TODAY: 300-8782

PUBLIC NOTICE

Garage Sale

Franklin Township

7 LAKE Neighborhood Sale Sat May 16 8:30A-3:30P Sponsored by Cecilia at ReMax Select 317-627-5377

Indianapolis

Multi-family sale, 3527 Oak Tree Circle. Fri, Sat, May 15-16, all day. 1 blk north off Co. Line Rd. 1st light east of Madison. Antiques, home decor, outdoor furniture, clothing and misc.

2 Family sale, May 14, 15, 16 8a-4pm. Tools, furniture, baby and household items, clothes, hunting bow, camping gear, snow blower, electric smoker, old Singer sewing stand, lots of misc. 3346 & 3355 Hillcrest Drive, 46227.

Moving sale: dining room suite, sofa, recliners, TVs, endtables, mattresses, tools, misc. 2737 Palo Verde Ct. in Casa de Trado from 8a-3p.

Greenwood

Barton Lakes Community Garage Sale May 15-16, 8am - ? @ Averitt & Stop 18 Rd.

Southport

Garage sale: Wed thru Sat, May 13 thru 16. 1638 Southview Dr. Wii console + games, jewelry, crafts, lots of new fabric, new clothes size women small thru 4X & new bras up to 5X.

REAL ESTATE

**FOREST LAWN,
GREENWOOD**
GARDEN OF CHRISTUS
2 plots, section 1 44A
\$1,950 for both.
Call 317-435-4614

REAL ESTATE

1507 Deloss St. – Office & Warehouse space, appx. 4,000 sq.ft., recently renovated, formally a machine shop. \$85,000 negotiable. Call: 266-0000 or 691-4372.

REAL ESTATE

REAL ESTATE

**Sail's Up, Lakefront on Monroe \$715,000.00
8027 Hardin Ridge Road**
Stunning Lake Monroe waterfront in the exclusive Hardin Ridge gated community. 3BR, 2B, completely renovated home with top-of-the-line finishes including marble, Italian tile, hardwoods. Beautiful National Forest, over half an acre. Gorgeous landscape. Wrap-around deck and staircase leading down to a few feet from boat dock, which includes private slip, lift and storage.

REAL ESTATE

REAL ESTATE

**2 plots in
Masonic Gardens
in Forest Lawn.**
Asking only
\$4200 for both;
\$900 less than
cemetery price.
If interested contact
jwwarden1943@yahoo.com
or 352-895-7458.

RENTALS

RENTALS

**DIPLomat
APARTMENTS**
*Corner of 25th & Albany, Beech Grove
On Bus Line*
**1 & 2 BEDROOM
APARTMENTS
Starting at \$450**
Water included. All electric.
Security on site 24/7.
Office Hours: Mon., Wed., Fri. 1-3PM
317-991-3802

**GREENWOOD
FOREST LAWN**
Garden of the Apostles
**1 Cemetery Plot
Section 9, Block 1D**
Bronze memorial marker
w/granite lining
Valued at \$6,000.00
DSNORLANDO@AOL.COM

REALTY WORLD
Harbert Company, Inc., REALTORS®
1298 W Main St. Greenwood, IN 46142
O: (317) 885-8858 F: (317) 889-8858

Anna Morken Mullin,
Broker Associate
C: (317) 292-2374
mullin1998@comcast.net

Dan Nichols,
Broker Associate
C: (317) 650-0427
Dan@HarbertCompany.com

Real Estate
Residential Real Estate

For Rent: 220 N 16th Ave.,
Beech Grove, 3bd, sewer/water
and trash paid, \$850/mo, call
(317) 991-3802.

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.

**ADVERTISE YOUR
CLASSIFIED AD IN THE
SOUTHSIDE TIMES!**
CALL TODAY:
300-8782

IT'S CLASSIFIED!

To advertise a line ad, please fill out this form.
Include your name, address, phone number, dates you wish
your ad to run and credit card information and mail to:
The Southside Times, 7670 US 31 S. Indianapolis, IN 46227.

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

Line Classified Ads are \$11.00 for the first 4 lines
and each additional line is \$1.00 per line.
(NOTE: 1 line is around 28 characters, spaces or
punctuation. All caps changes the word count).
Deadline for submissions are Tuesdays, 5pm.

Ad 1

Twitter Much?

Tweet Us
@southsidetimes
and discover
**REAL TIME
NEWS TIDBITS**
**for Quick News
and Local Updates!**

Rentals
Unfurnished Apartments

6768 US 31 S. Spacious newly
renovated 1 & 2 BD apts Located
in tranquil, parklike setting. Pri-
vate entrance, fireplacecarport
Heat/water/sewer incld in rent
Starting at \$600 per mo. Call for
appt 696-0828

Furnished Apartments
Efficiency \$525/month Utilities
pd. CA. Quiet Neighborhood
Beech Grove 317-409-2055.

Near Garfield Park, nice 1bd
efficiency, combined kitch./living
room, everything furnished, CA,
W&D on premises, no pets. Ideal
for single adult. Call 317-625-
4129 or 865-9531.

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

Visit online: ss-times.com

**4-Color Advertising
for YOUR Business**

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

The Southside Times

ASPHALT

Quality Asphalt Sealcoating

FREE ESTIMATES

*** DRIVEWAY SEALCOATING ***

NEXT DAY SERVICE • ASPHALT REPAIR • PARKING LOT STRIPING (ADA COMPLIANCE) • SEALCOAT • HOT RUBBER CRACK REPAIR

CALL TODAY! (317) 728-0021

CONCRETE

CONCRETE CONSTRUCTION

- Driveways
- Sidewalks
- Patios

Office: 889-8423
Cell: 319-2617

No Job Too Small!

Family Owned & Operated Since 1950

CONCRETE / GARAGE DOORS

CONCRETE CONSTRUCTION

DRIVEWAYS, PATIOS, WALKS, POWER WASHING, AND CONCRETE STAINING

NO WORK TOO SMALL. FREE ESTIMATES • INS. Residential & Commercial

T. Jenkins
CELL 750-7428

GARAGE DOORS by John Walke

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

BROKEN SPRINGS
STARTING AT \$130
INSTALLED

317.670.8037

HANDYMAN • HAULING

Kevin, Your Handyman

Home repairs, drywall, electrical, plumbing, carpentry, flooring, furniture repairs, trim, cabinets, remodels, updates and more.

Kevin Madsen, Owner
Office (317) 559-4234
Cell (317) 654-9437
kevin.madsen40@gmail.com

Southside Hauling

- Retired high school teacher
- Reasonable rates

Call today!
(317) 225-6964

LAWN/LANDSCAPING

Jeff's Lawn & Landscaping

"Lawns Done Right"

Residential

Mowing, Trimming, Mulching, Aerating, Overseeding, Shrub Trimming, Spring & Fall Cleaning

Ph: 317-523-7921
Call for your FREE estimate!

LAWNMASTER

Mowing & Trimming
Shrub Trimming

FREE ESTIMATES

Commercial & Residential
10% Senior Discount

CALL TODAY!
638-8744

LAWN/LANDSCAPING

GEORGE'S LAWN SERVICE

Family Owned & Operated Since 1990
Celebrating 25 Years of Service

Serving Indianapolis and Surrounding Areas • Commercial / Residential

317-359-2524

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

Call us and ask about our spring special!
Visit our new website today:
www.georgeslawnserviceindy.com

LAWN/LANDSCAPING

Kenny Albers Landscaping

CALL FOR ALL YOUR LANDSCAPING NEEDS

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

Office: 889-8423 or Cell: 319-2617
Family Owned & Operated Since 1950

LAWN/LANDSCAPING

Grant Key's email: keylawn@hotmail.com

LAWN SERVICE

FREE ESTIMATES
(317) 727-7999

Your KEY to Quality Service
Specializing in...

**COMMERCIAL • RESIDENTIAL
HOA'S • CHURCHES**

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

LAWN/LANDSCAPING

IndyPR Lawncare

Residential • Commercial
~ Full Service Mowing ~
~ Free Estimates & Insured ~

317.782.5855
indyprolawncare.com

Indy's Lawncare Professionals

Residential • Commercial
Free Estimates • Insured
Locally Owned since 1999

317-782-5855
Call US today!

As low as \$20 mow and trim

LAWN/LANDSCAPING

CGH Lawn and Landscape

"Quality Service at an Affordable Price"

- Mulching
- Mowing
- Lawn treatments
- Landscape design and install
- Edging
- Pruning
- Snow removal
- Spring and fall clean-up

Call 317-400-8257
for your FREE estimate!

LAWN/LANDSCAPING

CARTER'S 859-9999
my plumber.com

3 Generations of Plumbing Family Tradition
CO88900054

\$25 OFF
ANY PLUMBING REPAIR
OR DRAIN CLEANING

Water Heaters, Tub Replacements and Much More!

LAWN/LANDSCAPING

Cragen's Lawn Service LLC

Proudly serving commercial and residential properties since 1998

Specializing in: Spring/Fall Clean-up • Professional Mowing • Landscape Design & Installation • Tree & Shrub Planting • Retaining Walls • Mulch Refreshing • Deep Core Aeration • Lawn Seeding • Hedge Trimming • Maintenance... and more!

(317) 507-3767
Lawn Service

\$25 OFF
MULCH DELIVERY & REFRESHING
One coupon per residence.

\$25 OFF
HEDGE TRIMMING
One coupon per residence. New customers only.

FULLY INSURED • FREE ESTIMATES • WORRY FREE • PROFESSIONAL SERVICE

Enjoy your coffee with
The
Southside Times

PUZZLE ANSWERS

PUZZLE ANSWERS

GREENWOOD

from Page 26

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

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

Answers to HOOSIER HODGEPODGE: Golfers: MCILROY, NICKLAUS, PALMER, SPIETH, WATSON, WOODS; Toppings: CHEESE, KETCHUP, LETTUCE, ONION, PICKLE; Words: GOAL, GOOSE, GREAT, GREEN; Breweries: BLACK ACRE, DAREDEVIL, SUN KING; Restaurants: IARIA'S, MILANO INN; Factory: DALLARA

ROCK N' ROLL
in today for our

New Lunch Specials

(Mon-Fri, 11AM-4PM and Sat-Sun, 11AM-2PM)

greenwoodpizzaking.com

Weekday Special

(Mon-Thurs)

14" 1-topping Pizza

Only \$9.99

New Craft Beers!

(317) 882-0340

520 N. State Road 135, Suite S
Greenwood, IN 46142

from Page 20

Inventors Change Our Lives!

Six Steps to Invention

1. Notice a problem.
2. Think of a way to fix the problem.
3. Create a model of your idea.
4. Show and share your first model with others.
5. Make your model better by listening to what others tell you.
6. Finish your invention and have fun using it!

Inventions We Love!

Match-up answers: 1. H, 2. B, 3. A, 4. E, 5. D, 6. C, 7. G, 8. J, 9. F, 10. I

SOUTHSIDE INDIANAPOLIS

MURPHYS PUBHOUSE

- ♣ 12 Beers on Tap
- ♣ Homemade Soups
- ♣ Homemade Dressings
- ♣ Handcut Steaks

(317) 941-7255

6120 E. Thompson Road
(near the Arlington Road intersection in Indianapolis' Franklin Township)

Other Locations:

116th & Olio Road in Fishers
52nd & Allisonville in Indianapolis

www.murphyspubhouse.com

SOUTHSIDE INDIANAPOLIS

To Advertise, call **(317) 300-8782**

CONNECTING My SOUTHSIDE...

THE SOUTHSIDE TIMES • SOUTHSIDE BUSINESS LEADER • CENTER GROVE ICON

Welcome to **EL AZABACHE** MEXICAN RESTAURANT

\$3 OFF Any Purchase \$25 or More
Expires 7/9/15. Not valid with any other coupons/discounts.

Enjoy a Jumbo Lime Margarita \$6.99 with Us! **(317) 791-1533**

Located at Southern End of Southern Plaza
4200 S East Street • Indianapolis, IN 46227

GREENWOOD

La Trattoria
Authentic Italian Cuisine & Steak House

Carry Out Available

\$5 Off 2 Dinners

Full Cocktail Bar
Greenwood
201 N. Madison Ave.
859-0487

Offer good on Tues, Wed & Thurs ONLY. Expires 6/9/15. Not valid on specials, with other coupons or on holidays. Kids meals excluded. Not valid with other offers.
Hours: Tues, Weds & Thurs, 4-9pm; Fri & Sat, 4-10pm
Credit Cards Accepted • Must Present Coupon • Dine In Only

GREENWOOD

LOTUS GARDEN
CHINESE & AMERICAN RESTAURANT

TROPICAL LOUNGE CASUAL DINING

10% OFF Your Next Meal
(Drinks & Tax Excluded)
Must Present coupon. Expires 6/11/15

49 W. Mercator Dr. • Greenwood
Phone: (317) 881-5531
(At Greenwood Centre South of the US 31 & Smith Valley Rd. Intersection)
Sun-Thurs, 11am-10pm; Fri-Sat, 11am-11pm LOTUSGREENWOODSOUTH.COM

SOUTHSIDE INDIANAPOLIS

Great Food ~ Craft Beer ~ Daily Specials

Tues: Steak Night
Wed: Trivia 8pm
Fri: Live Music 9pm starting May 15th
Sat: Karaoke 9:30

7350 Madison Ave ~ Indianapolis, IN ~ (317) 784-6909

SOUTHSIDE INDIANAPOLIS

ZIGGY'S BAR & GRILL

BUY 2 ENTREES GET 1 APPETIZER **FREE!**

VALID DINE-IN ONLY!
OFFER EXPIRES 6/15/2015

LIVE!

May 16 • Henry Lee Summer
May 23 • ..So They Say • RACE WEEKEND!
May 29 • The Why Store
June 6 • Toy Factory
June 13 • Crambone
June 19 • Karma

CARRY OUT OR DINE-IN!
317.865.3900
1350 W. Southport Road • Indianapolis

MENUS

Dine & Save on the Southside!
Call 300-8782 to advertise.

SOUTHSIDE INDIANAPOLIS

CRAB, SHRIMP, MUSSELS...OH MY!

COME CHOOSE YOUR **FREE APPETIZER**

AT JOE'S CRAB SHACK

7903 U.S. HWY. 31 S. | INDIANAPOLIS, IN 46227 | 317-888-8099

Present this ad to receive a free appetizer. With purchase of adult entree. Not valid with any other offer or discount. Valid through 12/31/15.

GREENWOOD

1675 West Smith Valley Road in Greenwood's Centre at Smith Valley Shopping Center near the S.R. 135 intersection.
(317) 884-9468
www.wuzzlers.com

Bring in this coupon for a **FREE APPETIZER** with purchase of a meal.

SOUTHSIDE INDIANAPOLIS

(317) 780-7001

NOW SERVING... BREAKFAST
9AM-NOON SAT. & SUN. ONLY
BRING THIS COUPON FOR HALF OFF ONE BREAKFAST (\$4 MIN. PURCHASE)
BERT & DEN'S GRILLE
located in Southern Plaza
4200 S. East St • Indy's Southside
Open 11am-3am everyday!

SOUTHSIDE INDIANAPOLIS

WHEATLEY'S
DOWNTOWN WANNAMAHER
Call 862-6622
Not Valid with Any Other Coupon/Discounts

FISH FRY Fridays

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

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

INDY'S LARGEST CONTINUES EVERY FRIDAY!

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

SOUTHSIDE INDIANAPOLIS

Gus & Dimos welcome you...

Buck Creek
6845 Bluff Road, Indianapolis, IN
6AM-3PM • (317) 889-2253
Also at the following locations...

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

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

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

OPENING SOON IN AVON!
Opa!
Authentic Greek American Cuisine & Bar

Celebrate your graduate with the Southside's Best Breakfast!

See a cardiologist in a heartbeat.

Same day appointments.

Ibad Ansari, MD

Nitesh Gadeela, MD

Scott Jones, MD

Habib "John" Komari, MD

Raymond Meldahl, MD

Kramachand Paul, MD

DeoVrat Singh, MD

Bradley Weinberg, MD

Amrish Malhi, MD

The team of board-certified cardiologists at Community Hospital South know that when it comes to your heart, every second matters. One day can mean a lot. That's why you can now get same day appointments and see a cardiologist in a heartbeat. Indianapolis' premier cardiologists call Community Hospital South home and you can count on us to be here when you need us. Comprehensive cardiovascular care right here on the south side. Call today. Get seen today. To schedule an appointment call 800.777.7775 or to learn more visit eCommunity.com/south. **Exceptional care. Simply delivered. The pursuit is on.**

