

Now's the time for your
NEW HOME
before interest rates rise

- ask me how!
317.371.9922

ANNIE COOK
F.C. TUCKER
COMPANY, INC.
REALTOR®
BROKER

SATURDAY, FEB. 16, 2019

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

WISH 8
NEWS GATHERING
PARTNER

LIKE &
FOLLOW US!

TODAY'S WEATHER
Today: Partly sunny.
Tonight: Clouds increase.
Snow showers after midnight.
HIGH: 35 LOW: 25

paulpoteet
.com

**Hamilton County
Reporter**

**Hamilton County's
Hometown Newspaper**

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Will Durbin Elementary building expand or relocate in the future?

By LARRY LANNAN
[LarryInFishers.com](#)

The recent redistricting plan approved by the Hamilton Southeastern (HSE) school board, and the opening in August of the new Southeastern Elementary School, will reduce the need to use portable classrooms around the district. However, Superintendent Allen Bourff told the school board Wednesday night that even with that, up to four elementary buildings in the HSE district will be above capacity and there will continue to be some portables in use during the next school year.

One solution to the overcrowding in some buildings would be the expansion of Durbin Elementary in Wayne Township. All of Wayne Township is part of the HSE district.

The lack of utilities in that rural area of Durbin and the cost of extending utility service to the school has held back any plans

Photo provided

to renovate Durbin with an eye on adding as many as 200 students. Bourff did say that expansion at Durbin would result in no elementary portable classrooms in the district. Bourff says there have been some recent discussions on options for Durbin.

"We've been in contact with some developers looking at other opportunities for the future of Durbin Elementary," Bourff

told the board.

There are many options on what to do with Durbin. One option is to renovate and expand the capacity at the current location. But Bourff says the school corporation owns land to the south of the current location and moving there is another option.

But the discussions with private developers and the City of Noblesville have

opened up the possibility of other options for a Durbin location. Bourff said he could not reveal what other locations are under discussion, but all would need to include utility access.

Bourff emphasized to the board he has nothing to announce at this time, but discussions continue on the future of Durbin Elementary.

Shots fired in Carmel road rage Taking a stand against hate

The REPORTER

A road rage incident Friday morning near 106th Street and Michigan Road resulted in shots fired.

According to Carmel Police Lt. Joe Bickel, two individuals were involved in a fight in the Village Pantry parking lot in what police be-

lieve to be part of a road rage incident. Bickel stated at some point during the fight one of the individuals fired shots at the other subject's vehicle.

Bickel stated the incident is still under investigation and the identities of those involved have not yet been released.

TONY COOK
State Representative

For the past several years, there has been an increase in the number of bias-motivated crimes reported throughout the country. Because of these growing numbers, a state-wide hate crimes statute is in high demand from businesses and religious groups. In an effort to protect all Hoosiers from criminals who may target them for who they are, I authored [House Bill 1020](#) to increase penalties for these crimes.

Motivation and intent are already considered in criminal trials. A bias crimes bill would add another tool for judges to use when sentencing. This proposal for a new law would not criminalize any speech, no matter how shocking. It is only when the hatred that fuels that speech turns into criminal action, such as assault, that a bias crime law would be applied as an aggravating circumstance and lengthen a criminal sentence.

Hate crimes target specific groups based on real

or perceived traits like race, religion, disability, gender identity and sexual orientation. Discrimination targeting these characteristics happens every day. The Indiana Civil Rights Commission received 2,874 cases of discrimination in 2017. Nearly half of the cases were for discrimination based on a disability, one-third were related to race, and the remaining cases dealt with other characteristics such as religion, sex, family status or national origin.

Police departments across Indiana reported nearly 80 hate crime incidents to the FBI in 2016. However, data suggests there were likely more since not every county is required to report this information. Based on data gathered from victims, the Department of Justice's [Bureau of Justice Statistics](#) suggests there were likely 35 times as many hate crimes than the reports generated by police.

See Stand . . . Page 2

Summer full of fun memories awaits at Noblesville Parks' Noble Kids Camp

The REPORTER

The Noblesville Parks and Recreation staff is looking to build on the success of the annual Noble Kids Camp and will continue to offer all-day summer camps and preschool camps in June and July as options for Noblesville parents and children.

"Camp is one of the best ways to spend your summer, making new friends, seeing old ones, playing games and creating memories. We are excited to have another great lineup of themes planned for this summer and can't wait to spend time with your child," said Amber Mink, recreation program coordinator.

Similar to previous years, the two camp host sites – Dr. James A. Dillon Park, 6001 Edenshall Lane; and Forest Park, 701 Cicero Road – will offer the same themes and similar programming making it more convenient for parents and transportation. Summer camps are available for ages 6 to 12.

All-day camps run 8 a.m. to 4 p.m. Pricing is the same as last year with one week of summer camp costing Noblesville residents \$125 (\$155 for non-residents). Another option for parents is before and/or after care available starting at 7 a.m. and running until 6 p.m. Before care is \$10 and after care is \$15 for the week.

Photo provided

"The themes and options of Noble Kids Camp provide an abundant mixture of enjoyment, physical activity, education and social interaction in the safe environments of our parks and under the watchful eye of our highly trained counselors," Noblesville Parks Director Brandon Bennett said.

Dillon Park will offer one additional camp the week of July 29. Only Forest Park campers will have the option to swim at the Forest Park Aquatic Center once a week. Campers will have to take a swim test to be permitted to be in the lap pool. Campers will have lifeguards and will swim with a few counselors. All other campers will re-

main at the splash pad.

The 2019 Noble Kids Camp schedule includes:

- Ultimate Sports, June 3-7 – This week the camp will step up your game with Ultimate Sports. Dodgeball, volleyball, gaga, capture the flag and many other activities.
- Mad Scientists, June 10-14 – BOOM! BANG! POP! This week will be full of fun science experiments and activities that will leave your scientist creating their own questions to investigate.
- Spy Kids, June 17-21 – Get ready for a spy adventure by creating your own spy kit, going on scavenger hunts and solving mysteries.
- Wacky Water Week,

June 24-28 – Beat the summer heat with wacky water fun. Come ready to get wet and enjoy water games, relays, water balloons and team competitions.

- Messy Mania, July 8-12 – Come prepared to make a different messy mixture every day this week. Campers will get gooey and messy exploring a variety of different textures of slime, dough and more.

- Contests and Competitions, July 15-19 – Each day this week will include a contest or competition. Bring your competitive spirit as campers compete individually and as teams, too.

See Camp . . . Page 2

PREVAIL
Advocating for
Victims of Crime and Abuse

**February is Teen Dating
Violence Awareness Month.**
**Turn to Page 2 to read today's
message from the folks at Prevail Inc.**

HOME

AUTO

BUSINESS

LIFE

The Best Value for Great Insurance

317-758-5828
brian@bragginsurance.com
www.bragginsurance.com

Don't get fooled by cut rate insurance.
Protect the life you've worked so hard to build.

#GoOrangeWithPrevail

STAND

February is Teen Dating Violence Awareness Month

Telling someone about our experiences can be difficult. Knowing how to respond to someone when they share their truth is even more challenging.

#GoOrangewithPrevail #TDVAM #LoveisRespect

Instead of saying this...

Say this!

You should've known better.

This is not your fault.

#GOORANGEWITHPREVAIL

My bill would require consistent reporting of these crimes throughout Indiana.

Not only is passing a hate crimes law the right thing to do, it is the smart thing to do. Having specific protected groups would help attract economic development from other states and countries. **Indiana Forward** is a coalition of more than 700 businesses, academic institutions, religious groups and other organizations advocating for the passage of a clear, specific and inclusive hate crimes law. They support including race, ethnicity, religion, national origin, sex, disability, gender identity and sexual orientation as protected characteristics in our state. By having a law that clearly protects specific characteristics of individuals, businesses will know Indiana is a welcoming state.

As only one of five states without hate crime legislation, I believe it is time for a change. More specifically, Indiana needs a bias crime law with unambiguous protected classes in order to defend Hoosiers who are more likely to be victims of hateful attacks. I have heard from many constituents on this topic as I have refined this bill, and I encourage you to share your thoughts and opinions with me on this matter by emailing me at h32@iga.in.gov or calling at (317) 232-9863.

State Rep. Tony Cook (R-Cicero) represents House District 32, which includes all of Tipton County and portions of Hamilton, Madison, Delaware, Howard and Grant counties.

CAMP

from Page 1

• Around the World, July 22-26 – Hello! Bonjour! Kon-nichiwa! Campers will pack their bags for a trip around the world to learn about different cultures through games, crafts and more.

• Aloha to Summer, July 29-Aug. 2 (*Dillon Park only*) – Come celebrate the summer Hawaiian style. Get ready for water balloon tosses, water relays, Slip 'N Slides and limbo to name a few.

In addition to the Noble Kids Camp, Noblesville Parks and Recreation is offering preschool camps for potty-trained children ages 3 to 5. The half-day preschool camp will be located within the Recreation Annex building from 9 a.m. to noon as well as 1 to 4 p.m. and include different themes each week. Children may attend both the morning and afternoon sessions, but will be required to be picked up at noon and returned at 1 p.m. by a guardian. Preschool camp costs Noblesville residents \$63 for the week (\$75 for non-residents). Preschool camp themes include:

- June 3-7: Colors of the Rainbow
- June 10-14: Down on the Farm
- June 17-21: Summer Safari
- June 24-28: Wish Upon a Star
- July 8-12: Beach Bums
- July 15-19: On the Loose with Seuss
- July 22-26: Heroes and Villains

For more information on summer camp offerings, visit noblesvilleparks.org or call 317-770-5750.

Visit our state-of-the-art facility in

NOBLESVILLE!

The 2019 Volkswagen Tiguan. Safe, reliable, sporty . . .

The People First Warranty[®]

6 Years/72,000 Miles • Transferable
Bumper-to-Bumper • Limited Warranty

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Commitment • Convenience

Tom Wood
Volkswagen
Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Advocating for
Victims of Crime and Abuse

www.prevailinc.com

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault - it wasn't something I saw, or even heard about.

But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.)

Prevail is strictly confidential, and since their core values include integrity and respect, they provide their services at no charge. Domestic violence and abuse are hard topics to discuss, so you don't often hear about them. But at Tom Wood Volkswagen in Noblesville, we're breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County.

- Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

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

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

You can drop off items at Tom Wood Volkswagen in Noblesville, located at 14701 Tom Wood Way. You can also donate directly to Prevail of Central Indiana by visiting Prevailinc.org.

You're reading Hamilton County's Hometown Newspaper

Be a part of something special . . .

Westfield Lions Club is recruiting new members

The REPORTER

The members of the Westfield Lions Club are seeking civic-minded men and women to join them in making a difference in the community. The club is hosting an open house on March 2 for people who want to learn more about the club and its work.

"Our club gives members an opportunity to advance worthy causes, serve with friends and become leaders in the community. This club means a lot to our Lions, but it means so much more to the people we serve," said Club Secretary Jeff Larrison.

The information session

will be held from 8 to 10 a.m. on Saturday, March 2 at the Westfield Lions Club, 120 Jersey St. Coffee, hot chocolate and donuts will be served. Larrison encourages the public to come out and learn more about the club's work.

"We want to share the great things we're doing in the community, and let others know how they can help," said Larrison.

The Lions' motto is "We Serve," and the Westfield Lions Club has lived up to it. For 89 years the Westfield club has donated funds for local, national and international disaster relief; pro-

vided free eye exams and glasses for Westfield school students in need; donated thousands of pairs of used eye glasses; helped fund leader dog training; provided financial donations to the Westfield Heart & Soul Clinic, Open Doors Food Pantry, Westfield Youth Assistance Program and numerous other charities.

To learn more about the information session, the Westfield Lions Club or its service projects, contact Larrison at (317) 416-8330. Additional information on the Westfield Lions Club can be found on its [Facebook page](#) and on its web-

site at westfieldlions.org.

About Lions Club International

Lions Clubs International is the largest service club organization in the world. Its 1.35 million members in more than 46,000 clubs are serving communities in 207 countries and geographical areas around the globe. Since 1917, Lions Clubs have aided the blind and visually impaired, championed youth initiatives and strengthened local communities through hands-on service and humanitarian projects. For more information about Lions Clubs International, visit lionsclubs.org.

Photo provided

Car captured driving on Monon Trail in Carmel

By BRENNAN DONNELLY
WISH-TV | wishtv.com

A cell phone camera captured three pictures of an SUV driving on the Monon Greenway Trail in Carmel.

The photos were taken by Alisha Hiatt from the Monon Community Center. She told the Reporter's news gather partner WISH-TV she saw the car enter the trail on 111th Street, drive north to 116th Street, then turn around and drive back to 111th Street.

She posted the photos to Facebook and it picked up hundreds of comments

from Carmel residents. Several said they can't blame the driver for picking the only road in town without potholes. Others wondered if the car was an official city vehicle doing maintenance.

News 8 reached out to Carmel Police Lieutenant Joseph Bickel, who said vehicles on the Monon Trail for official business will be marked. He said the silver SUV appears to be in violation of the city ordinance regarding unauthorized vehicles on the Monon Greenway.

Violations could result in a citation or warning, according to Lt. Bickel.

Software company Formstack is moving its staff to Fishers

By LARRY LANNAN
LarryInFishers.com

Formstack, a software firm, has announced it will be moving tech jobs to Fishers.

The firm will occupy the third floor of the Four Day Ray Building in the downtown Fishers Nickel Plate District.

"The City of Fishers shares the same spirit of entrepreneurship and innovation we hold dear at Formstack," said Formstack CEO Chris Byers in a news release. "Our move to Fish-

ers is a reinvestment and recommitment to the growing tech ecosystem in central Indiana."

Formstack was founded by Ade Olonoh in February 2006 to provide users with online data capture services. Since 2006, Formstack has grown. Led by Byers since 2010, Formstack has launched dozens of new products and has been recognized as one of the fastest-growing private companies in the U.S. by Inc. Magazine. Formstack is a perennial Best Places to Work in Indiana honoree

and an Indianapolis Business Journal Fast 25 company.

"Our efforts to bring top-tier companies like Formstack to Fishers have been key to becoming one of the best places to live in America," said Mayor Scott Fadness. "We recognize the impact Formstack has on the SaaS community, and we're proud that they've decided to relocate to Fishers." (SaaS is a software distribution model in which a third-party provider hosts applications and makes them available to customers over the Internet.)

Formstack acquired Toronto-based QuickTapSurvey in 2018 and Fast Forms in 2017.

Sheridan Public Library to offer genealogy classes

The REPORTER

The Sheridan Public Library is preparing to offer some beginning genealogy classes on two consecutive evenings: Monday, March 4 and Tuesday, March 5 from 5 to 7 p.m. each evening. The classes will utilize

Ancestry software and be taught by Ron Stone, president of the Sheridan Historical Society.

The Monday class will be used to give an overview of the services offered by Ancestry while the Tuesday class will focus on how to

begin research into your family history. Classes will require pre-registration and are limited to 10 students.

Interested community members should call (317-758-5201) or visit the library to register or for further information about the classes.

Hello, Hamilton County

We Track Your Events Weather & News

Click to play video

Feel free to share The Reporter with friends and family.

PRESENTS

THE HILARIOUS HIT MUSICAL

I LOVE YOU, YOU'RE PERFECT, NOW CHANGE

BOOK AND LYRICS BY JOE DIPIETRO AND MUSIC BY JIMMY ROBERTS

DIRECTOR: DEETIMI MUSICAL DIRECTOR: SANDY BAETZOLD

FEBRUARY 22 - MARCH 10

ALL PERFORMANCES AT:
The Cat
254 Veterans Way
Carmel, IN 46032

TICKETS:
Adults: \$18.00
Seniors (62+) and
Students: \$16.00
RATED PG-13

TIMES:
Friday and
Saturday: 7:30 pm
Sunday: 2:30 pm

ORDER TICKETS OVER THE PHONE OR ONLINE:
www.carmelplayers.org 317.815.9387

Find more news online at ReadTheReporter.com

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

**823 Pebble Brook Place
Noblesville • \$399,900**

Amazing custom home, impeccably maintained. 4 BR, 3.5 BA. Main level master w/stunning updated BA, kitchen has granite, center island, Jenn-Air gas cooktop, wine fridge & SS appliances. Hearth rm w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot. BLC# 21590209

**19384 Outer Bank Road
Noblesville • \$233,900**

NEW LISTING!

Adorable and move in ready 2 story w/ 4 BR, 2.5 BA, huge loft and 3-car garage. New HVAC, updated kitchen, all bedroom with walk-in closets. BLC# 21617632

**560 N. 14th Street
Noblesville • \$142,900**

Cute and totally remodeled 2 BR, 1 BA w/new flooring and fresh paint. The kitchen and bathroom are stylishly updated. Bedrooms are a nice size, large rear deck and single car garage. BLC# 21609452

**828 Pebble Brook Place
Noblesville • \$334,900**

PENDING

Custom built 4 BR, 2.5 BA on the 14th fairway of Pebble Brook Golf Course, impeccably maintained, beautiful kit w/all appliances and solid surfaces. Fam room w/gas log fireplace & built-ins, new flooring in many rooms, office, sun room, finished basement. BLC# 21596081

Speak to Deak.com

THE Deak Team REALTORS

Talk to TUCKER REALTORS

Peggy

F.C. TUCKER COMPANY, INC.

Noblesville mayoral candidate announces Ask Mike Anything

The REPORTER

On Feb. 11, the Noblesville Chamber of Commerce and League of Women Voters held the first of three Candidate Conversation events, which give the citizens of Noblesville a chance to hear from the candidates running for mayor in the May 7 Republican primary.

"I was energized and extremely encouraged to see so many citizens in attendance," said Mike Corbett, candidate for mayor. "I've been hearing from so many people for years now that they desire a new kind of leadership and I think the interest shown in this first candidate forum shows that people are serious about being involved and connected with their next mayor."

Corbett has made transparency and reconnecting City Hall with the people it serves the main principle guiding his campaign.

“Mike and I talk regularly about how his administration will create a culture of inclusion and transparency when he becomes mayor,” said Campaign Manager Michael Saner. “It’s hard not to talk about ... everything he does centers around what’s best for the people living and working in Noblesville, and I think when your only goal is to do what’s best for the people you’re going to want them to know exactly

Anytime that the opportunity that citizens had to submit questions directly to a candidate. Any Noblesville resident who has a question they'd like to ask Mike can go to mike-corbettformayor.com/ama to submit a question.

Everyone who submits a question will get a personal reply from Mike. Submitted questions and answers will be added to the Ask Mike Anything webpage as well.

as shared through social media so that others in the community can benefit from the information as well.

“To me, transparency means being open and honest. This is just one way of living that out,” said Corbett.

The sponsors of the Candidate Conversation event have promised to provide candidates with all of the questions that were submitted by the public. Mike Corbett will be publicizing answers to those questions on his website, mikecorbettformayor.com, and through social media.

For more information, please visit mikecorbettformayor.com. Connect with Mike on [Twitter](#), [Facebook](#) and [Instagram](#).

“Celebrating Black
History Through
You” on February 25

I was in college before I heard of Black Wall Street. Black Wall Street was a neighborhood on Greenwood Avenue in Tulsa, Oklahoma in the early 1900s where African Americans had self-sufficient infrastructure with a prosperous community. The over 36 square block 600 black owned businesses. It had its own store, barbershop, real estate offices and newspaper. The community supported

HARRIS
of five.
justice.
in good.

in 1951 and her cells were harvested without her permission. HeLa has become one of the most important cells in history and is responsible for countless cures and vaccinations, including polio and HPV, yet I never heard her mentioned in science.

Shirley Chisholm. Granville Trailer Woods. Ida B Wells. Mary McLeod Bethune. I could fill this page with names that belong in our history books.

February is Black History Month. Without the focus on Black History during the month of February, the

Reader: “I, too, was Brainard gullible”

Dear Editor:

I realized the error of my ways during the 2012 Carmel bailout. That was the first time I had observed Mayor Brainard saying things he knew not to be right at the time he stated them. You can call that what you will; I know what I call it when someone intentionally makes an inaccurate statement for their own benefit.

Remember the 2012 bailout? That was where Brainard and the Carmel Redevelopment Commission made Carmel financially unsustainable. Councilor Jeff Worrel knew because he was a member of the CRC from 2006 until after the 2018. Even Jeff acknowledged

the debt they had created was unsustainable.

So, it is true that a note was posted on my site Concerned Neighbors of Carmel IN by me.

Apparently, one person, that may have their own motives, made baseless accusations it was 'stolen' from the Mayor's trash. Quote below:

D.G.M.: "Going through a person's trash from their private home and stealing their US mail is a CRIME."

Numerous comments followed, most of which questioned the accuser's credibility.

Finally, the person addressed me directly and asked:

D.G.M.: "Rick Smith how did you get this?"

Rick Smith: "Well, it was all on the down low. After hearing Adam Declared Allegiance to the Mayor, I staked out the Mayor's trash. It took two weeks of searching but I knew sooner or later I would find it..."

This would be considered obvious sarcasm by the most casual observer. Indeed 10 of 14 emoticons were of laughter, so ~70 percent took it as a joke and D.G.M. was the only person that seemed to be unable to detect it was sarcasm. Apparently, it went right over this person's tightly-curved head. Imagine believing that someone would have been ignorant enough to try to go through the Mayor's trash, on his

property, in plain view during the weather we have had over the last few weeks.

There was no way I expected anyone to be that gullible.

I am informed that now a large number of people on Carmel social media's Facebook page have swallowed this nonsense hook, line and sinker.

So, ladies and gentlemen, a single uninformed person exposes the leaky basket of remaining gullibles that believe virtually anything they are told to think or believe by the Mayor or his cheerleaders.

As far as any candidate being connected to my campaign, that too is fall-

A woman in a black corset with silver buckles and black high heels is posing. A handgun is on a wooden table to the right. There are three bullet holes in the background.

Main Street Productions, Inc. Presents

PERFECT CRIME

by Warren Manzi

Directed by Cheryl Fesmire

February 15th & 16th, 2019 @ 7:30 pm
February 17th, 2019 @ 2:30 pm

February 22nd & 23rd, 2019 @ 7:30 pm
February 24th, 2019 @ 2:30 pm

Due to adult language, situations, and themes, this play is recommended for ages 18 and older

Westfield Playhouse
1836 W. St Rd 32, Westfield, IN - (317) 402-3341
For reservations, call or visit our website:
www.westfieldplayhouse.org

A circular logo with the text "WESTFIELD PLAYHOUSE" around the perimeter and a stylized face in the center.A square QR code located in the bottom right corner of the poster.

*Letters to the Editor do not reflect the opinions of The Reporter, its publisher or its staff. You can submit your own Letter to the Editor by email to **News@ReadTheReporter.com.***

**FOLLOW *THE REPORTER*
ON FACEBOOK!**

A woman with blonde hair, wearing a black sleeveless top and a necklace, is smiling and holding a large white sign that says 'SOLD' in red letters. The sign also features a small blue diamond logo. She is standing in front of a two-story house with a stone and siding exterior. The house has several windows with yellow lights on inside. The sky is blue with white clouds.

SNYDER* *STRATEGY
~Superior Selling & Buying Technology~

SNYDER STRATEGY
Mobile Tour

SNYDER STRATEGY
REALTY
Wanda Lyons
(317) 345-3960
www.WandaLyons.com

(317) 345-3960 • *WandaLyons.com*

AG Curtis Hill: Be suspicious of advertising mailers claiming you have won a prize

The REPORTER

Indiana Attorney General Curtis Hill is warning Hoosiers to be skeptical of advertising mailers claiming they have won prizes – especially when “winners” must pick up prizes at car dealerships or other sales-oriented venues.

“Typically, the announcement that ‘you’re a winner’ is merely a ploy to entice you to go listen to someone’s sales pitch,” Hill said. “We want Hoosiers to be alert to all varieties of misleading advertising so they can avoid wasting their time or, even worse, getting talked into making ill-advised purchases.”

In the last 12 months, the Office of the Attorney General has filed lawsuits against five promotional firms in connection with deceptive auto-advertis-

ing mailers promising prize winnings. Thus far, lawsuits have resulted in judgments against two such firms; the other three are pending.

Most recently – on Feb. 10 – a Marion County court approved a consent agreement between the state and Traffic Jam Events LLC, which resolved claims by the Attorney General that the promoter violated Indiana law.

The complaint alleged the following with regard to Traffic Jam Events:

- The company sent mailers to more than 443,000 Indiana residents. As part of promotions orchestrated on behalf of auto dealers, Traffic Jam Events sent out game pieces such as scratch-offs. The mailings indicated that recipients with winning game

pieces had won significant prizes – such as \$5,000 cash, an iPad or a \$500 gift card.

- Each mailing, however, contained identical game pieces with winning numbers. Thus, each mailing communicated to all recipients that they had won significant prizes when they had not. Recipients who went to dealerships to claim winnings were then awarded their “prizes” – typically nominal items such as \$5 gift cards. Then they were subjected to sales pitches for vehicles.

The Attorney General claimed the mailings violated the Deceptive Consumer Sales Act in multiple ways – including false represen-

Hill

tations that recipients won specific prizes and false representations that the game pieces in the mailings determined whether recipients won prizes. Further, the complaint alleged the prize mailings also violated the Promotional Gifts and Contests Act by failing to include on the prize mailings the name and address of the promoter (Traffic Jam Events); failure to correctly state the odds of winning and the retail value of the prizes potentially awarded; and failure to include a disclaimer that recipients would be subjected to a sales pitch when claiming their prizes.

The consent agreement entered between the parties

and approved by the court requires Traffic Jam Events to pay the State of Indiana a civil penalty in the amount of \$57,500.

Traffic Jam Events is also required to include various specific disclosures in its mailings. It is also prohibited from sending any mailings that claim recipients have won prizes when they have not; from representing game pieces as determinant as to whether recipients have won prizes; from classifying recipients as “winners” unless they have actually won a substantial prize; and from any other future violations of Indiana law.

In addition, Traffic Jam Events is required to provide the Attorney General with copies of all mailings it sends to Indiana recipients over the next three

years so the Attorney General can monitor Traffic Jam Events' compliance with the judgment.

The other four promotional firms involved with auto dealers and sued by the state within the last 12 months are:

- Dealer Direct Services Inc.
- DBR Integrity Promotions, Inc.
- Prophecy Marketing
- Xcel Media Group

If you believe you have been the victim of any type of scam or attempted scam, the Office of the Attorney General can help. To file a complaint, go to indianaconsumer.com or call 1-800-382-5516.

[Click here](#) to read a list of complaints against Traffic Jam Events, and [click here](#) to read the order approving consent agreement.

Hagerman Group VP receives TAP’s Lifetime Achievement Award

The REPORTER

Terry Greene, executive vice president of The Hagerman Group, received the 2019 Lifetime Achievement Award from the Trade Association Professionals (TAP) at the event, “What’s on TAP,” held at the Indiana Landmarks Center on Jan. 31.

TAP is an organization that focuses on keeping professionals informed on issues in the architecture, engineering and construction industry. The award is based on criteria including history in the industry, association contributions, achievements, impact on the company and industry, and letters of support.

“The TAP Lifetime Achievement Award was created as a way to give back and recognize an individual in the A/E/C industry who has made a significant impact throughout their career to their company, their time and devotion contributing to the success of various industry associations, and to highlight their notable achievements,” said Pam McNealy, member of the TAP board of directors and director of business development at AECOM Hunt. “On behalf of the TAP board, we congratulate Terry Greene as he is so deserving of this honor and is a true role model for giving back, mentoring others, and always raising the bar.”

Past Lifetime Achievement Award Recipients include Don Altemeyer (2012), the late Darrell Gossett (2013), Mark Shambaugh (2014), Rick Ford (2015), Karen Courtney (2016), Jim Schellinger

(2017), and Dan Rawlins (2018).

“I’m honored to be part of an elite group of past recipients of the Lifetime Achievement Award,” Greene said.

Greene – a registered professional engineer – received his Bachelor of Science and Master of Science in civil engineering from the University of Illinois at Urbana-Champaign and entered the construction industry 44 years ago. He joined Hagerman in 1998 when the firm acquired then-Geupel DeMars. After serving as president of both Geupel DeMars Hagerman and Hagerman, Inc., Greene became responsible for business development, marketing and corporate development at The Hagerman Group.

“If anyone is deserving of this prestigious honor, it would be Terry Greene,” said Jeff Hagerman, chairman of The Hagerman Group. “He has committed his life to improve the lives of others, both professionally and personally. Our corporate vision is ‘Building a Better Future,’ and that phrase embodies all that Terry promotes and endures. He has been building a better future for almost five decades for our company, our industry, our state, our peers and his family. We are extremely thankful to have him as part of our family.”

“Countless people have taken the time to reach out and congratulate me, which is just as meaningful to me as the award,” Greene said.

Greene’s industry involvement includes signif-

icant service to the Indiana Construction Roundtable. He helped launch the organization’s industry outreach committee and its first annual conference, an event he co-chaired in its third year, when the conference had a record number of sponsorships and attendees.

“Throughout our organization’s existence, Terry has been a strong advocate for our organization and the industry at large,” said Indiana Construction Roundtable President Chris Price. “His thoughtfulness, strategic thinking, passion and follow through have been instrumental to our organizational growth. The impact and legacy of Terry’s hard work and leadership will remain for many years to come.”

When TAP presented Greene with the award, he talked about the importance of building relationships and giving back. “Since the award was a surprise, unbeknownst to me, the letters of support highlighted the same things,” Greene said. “It felt good to know that the things that are important to me are noticed by others, too.”

“As one of my mentors, Terry took the time to listen to my concerns and objectively give me guidance and feedback when it was needed,” said Molly Burns,

Photo provided

who worked with Terry for 12 years and is now business development manager at F.A. Wilhelm Construction. “Constructive feedback is important to growth; Terry always found a way to give me feedback that I needed and help me grow professionally.”

“Terry is great at making personal connections and developing relationships with clients,” said Lisa Gomperts, FAIA, LEED AP, project manager and principal at Schmidt Associates. “He instills a sense of confidence and approaches projects strategically to help

owners make informed decisions. In addition, Terry develops strong working relationships with design professionals and contractors, creating partnerships that lead to successful projects.”

“When I think of Terry Greene, I think of words like: Connector, helper, knowledgeable and most importantly, a friend to all,” said Debra Kunce, FAIA, managing principal at CORE Planning Strategies. “Of course, Terry Greene knows construction, but that’s only the foundational layer of Terry. It’s all of his other qualities that make

Terry the best candidate for Lifetime Achievement.”

About The Hagerman Group

The Hagerman Group, a 111-year-old privately-owned construction company with offices in Fort Wayne, Fishers and Louisville, Ky., prides itself on reputation, integrity and its emphasis on people – its clients, users of the spaces it constructs and its employees. In the end, its focus is on creating spaces where people work, learn, play and conduct life’s everyday activities.

Public Notice

ORDINANCE #08-02-19
An Ordinance Amending Ordinance #44-10-18 for the City of Noblesville, Indiana

WHEREAS, Indiana Code 5-14-3-3 governs public records, with the intention of promoting: transparent government and an informed citizenry; and

WHEREAS, the City of Noblesville is a transparent and open government whose public records are available to the public pursuant to state statute; and

WHEREAS, the City of Noblesville established a fee schedule for citizens wishing to obtain public information pursuant to IC 5-14-3-3; and

WHEREAS, it is not the intent of the City of Noblesville to impose a fee to obtain information on victims of crime or property loss who wish to obtain information for their personal records; and

WHEREAS, the Noblesville Police Department and Noblesville Fire Department have general orders or ordinances in place setting charges for copies of certain public safety records.

BE IT THEREFORE ORDAINED that the Common Council of the City of Noblesville amends the Code of Ordinances for the City of Noblesville as set forth below:

1. Victims of crime or loss of property due to fire or weather-related causes may obtain public information concerning the crime or loss for their personal records free of charge.
2. Information that is provided for a fee under other City policies or ordinances is exempt from the provisions of this ordinance and ordinance #44-10-18.

All of which is ordained by the Common Council of the City of Noblesville 12th day of February, 2019.

COMMON COUNCIL OF THE CITY OF NOBLESVILLE
Brian Ayer (Aye)
Wil Hampton (Aye)
Christopher Jensen (Aye)
Roy Johnson (Aye)
Gregory O'Connor (Aye)
Darren Peterson (Aye)
Rick L. Taylor (Aye)
Megan G. Wiles (Aye)

Approved and signed by the Mayor of the City of Noblesville, Hamilton County, Indiana, this 12th day of February, 2019.

John Ditslear, Mayor
City of Noblesville, Indiana

ATTEST:
Evelyn Lees, Clerk
City of Noblesville, Indiana

RL2107 2/16/2019

Family Development Services
— A Head Start Organization —

Bring your passion for working with children and families in a professional, service oriented and nurturing Early Childhood Education agency to one of our Family Development Services (FDS)

Apply Now

Preschool Teachers:
Minimum qualification is an Associates degree in Early Childhood Education, Elementary Education, Child Development, Special Education or a related major.

Receive 50-100% of tuition towards your Bachelor or Master's degree with our tuition assistance!

Classroom Staff:

Infant/Toddler Teachers *minimum education: Infant/Toddler CDA Nap Time Buddies	Classroom Assistants PT/FT Substitute Classroom Assistants
---	---

Other Positions:

Custodial/Bldg. Maintenance	Kitchen Aide/Food Service Driver
-----------------------------	----------------------------------

Family Advocates

Why our employees enjoy working at Family Development Services?

FDS provides a comprehensive and competitive benefits package: Medical, Dental, Vision and Life Insurance options, significant employer 403(b) contribution, generous paid time off program, an excellent Educational Assistance Plan, individualized professional development and more!

Family Development Services is an Equal Opportunity Employer. Please apply at www.fds.org

Now Hiring

- Preschool Teachers
- Infant / Toddler Teachers
- Classroom Assistants
- Custodial
- Bldg Maintenance
- Food Service
- Family Advocates
- Nap Time Buddies
- Substitutes

Family Development Services
A Head Start Organization

Apply Online

www.fds.org

Meeting Notice

The Carmel Redevelopment Commission will meet at 6:30 p.m. on Wednesday, Feb. 20, 2019, in the Council Chambers on the second floor of Carmel City Hall, 1 Civic Square, Carmel. An executive session will precede at 5:30 p.m.

APARTMENT FOR RENT

Pleasant and 5th Street, Noblesville.
Heat, Water, Sewer provided.
\$550 per month with \$400 deposit.
Call 317-513-0090.

HELP WANTED

The Carmel Dads' Club is seeking full time and seasonal facility maintenance positions. Candidates should contact Facility Superintendent Josh Blackmore, at **846-1663 ext. 315** to set up applications/interviews. Full time candidates must have clean driving record and no physical limitations. Seasonal candidates must also have no physical limitations. Both positions require manually work in all weather conditions. Sports Field Maintenance, landscaping and/or equipment maintenance experience a plus.

TODAY’S BIBLE READING

And Jesus answering said unto him, Simon, I have somewhat to say unto thee. And he saith, Master; say on. There was a certain creditor which had two debtors: the one owed five hundred pence, and the other fifty. And when they had nothing to pay, he frankly forgave them both. Tell me therefore, which of them will love him most? Simon answered and said, I suppose that he, to whom he forgave most. And he said unto him, Thou hast rightly judged. And he turned to the woman, and said unto Simon, Seest thou this woman? I entered into thine house, thou gavest me no water for my feet: but she hath washed my feet with tears, and wiped them with the hairs of her head. Thou gavest me no kiss: but this woman since the time I came in hath not ceased to kiss my feet. My head with oil thou didst not anoint: but this woman hath anointed my feet with ointment. Wherefore I say unto thee, Her sins, which are many, are forgiven; for she loved much: but to whom little is forgiven, the same loveth little. And he said unto her, Thy sins are forgiven.

Luke 7:40-48 (KJV)

Clenna June Barker July 19, 1967 – February 12, 2019

Clenna June Barker, 51, Noblesville, passed away on Tuesday morning, February 12, 2019 at Riverview Health in Noblesville. Born June 10, 1967 in Noblesville, she was the daughter of Marvin Dale and Effie Jane (Bowman) Barker and Sandra Joy (Mason) Hart.

After graduating from Tipton High School, Clenna proudly served her country with the United States Air Force from June 10, 1986 until June 10, 1995. Making the most of her time in the service, she took advantage of every opportunity to further her education, earning both her Bachelor of Science and Master of Business Administration.

Along with a tireless work ethic and a constant desire to keep learning, Clenna also had a servant’s heart. For many years she worked in the Family and Social Services Administration’s Disability Determination Bureau, helping countless individuals navigate their way through a system that can be daunting.

When she finally had some time to herself, time to herself was exactly what she wanted. Somewhat of a homebody, she loved getting lost in her own space. Whether it was sitting down with a good book (preferably one of the Classics, but also a good mystery now and then) or geeking out on the computer (taking on all who dare challenge her gaming skills), she was in her element. She was also a collector. She enjoyed adding to her coin collection as well as knick-knacks and other memorabilia from her youth. When her health allowed, she loved camping and working in the garden.

Family held a very special place in Clenna’s heart. Blessed with a great love for music and the gift of a beautiful singing voice, she felt very honored, and fortunate, to be able to delay her entry into the service long enough to be able to perform at her sister Joanie’s wedding.

Clenna is survived by her step-mother, Effie Jane (Bowman) Barker; two sons, Kyler Bartlett and John Bartlett, both of Colorado; one daughter, Lilli Bartlett of Colorado; four brothers, Chris Lee Barker, Kirklin; James E. Barker (Angela), Fortville; Ferlin Ogden of Tennessee, and Billy Hutt of Tennessee; and two sisters, Joanie S. Isenhower (Craig), Sheridan; and Sky Hutt of Tennessee. Clenna is also survived by her three canine best friends, Ginger, Hera and Pepper. Hanging out with her dogs was most definitely her favorite thing to do in the whole world.

She was preceded in death by her father, Marvin Dale Barker; her mother, Sandra Jane (Mason) Hart; and by her brother, Teddy Ogden.

Services with Military Honors will be held at 7 p.m. on Monday, February 18, 2019 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with visitation from 4 p.m. until the time of service.

In honor of Clenna’s love for animals, memorial contributions may be presented to either the Hamilton County Humane Society or to the animal rescue organization of your choice.

Arrangements

Calling: 4 to 7 p.m., Feb. 18
Service: 7 p.m., Feb. 18
Location: Kercheval Funeral Home
Condolences: kerchevalfuneralhome.com

Carolyn H. Reed

September 13, 1926 – February 9, 2019

Carolyn H. Reed, 92, Noblesville, passed away on Saturday, February 9, 2019 at Riverview Health in Noblesville. She was born on September 13, 1926 to Roy and Esther (Brigman) Hayes in Lexington, Ky.

Carolyn was a graduate of Henry Clay High School and received a bachelor’s degree in mathematics from the University of Kentucky in 1946. She was a wife and mother, and after moving to Noblesville, worked for Von Holten Corp. Carolyn was a member of First Presbyterian Church of Noblesville, the Daughters of the American Revolution, and a life-long member of Homemakers and the P.E.O. Sisterhood. She was an avid bridge player and gardener.

Carolyn is survived by her husband, Alexander “Bud” Clarke Reed, Jr.; daughters, Gayle Reed Tabor and Susan R. (Tom) Wright; son, Marshel H. Reed, Sr.; daughter-in-law, Sandra Reed; eight grandchildren, Beth T. Larkins, Alexander (Alex) Reed IV, Justin Tabor, Rachel Reed, M. Hayes Reed II, Reed Tabor, McKennan Wright and Joseph Reed; and five great-grandchildren.

In addition to her parents, she was preceded in death by her son, Alexander Clarke Reed III; and son-in-law, Jerry Tabor.

Services will be held at 3 p.m. on Saturday, February 23, 2019 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation from 2 p.m. to the time of service. Pastor Eric Gale will officiate.

Memorial contributions may be made to Hamilton East Public Library, ATTN: Donna Millikan, 1 Library Plaza, Noblesville, IN 46060.

Condolences: randallroberts.com

Arrangements

Calling: 2 to 3 p.m., Feb. 23
Service: 3 p.m., Feb. 23
Location: Randall & Roberts Funeral Center
Condolences: randallroberts.com

Shanna Rose Pulley

December 7, 1982 – February 11, 2019

Shanna Rose Pulley, 36, Sheridan, passed away February 11, 2019 at St. Vincent Hospice at Indianapolis after a courageous battle with lymphoma.

She was born December 7, 1982 in Marion to Richard Chester and Julie Ann (Cramer) Pulley. Her parents survive her along with a grandmother, Marion Mae Joy, Marion.

Shanna was a graduate of Mount Vernon High School with the Class of 2001. She then furthered her education at Professional Careers Institute. Until illness forced her to retire, she was working at Indiana Spine Institute.

Shanna excelled in music, having sung in the choir at school and at her church. She also played the piano and guitar. At times she would write and record her own songs. While attending East 91st Street Christian Church, she mentored a high school girls class, following them from their freshman year to their graduation. She went on various mission trips that included Tennessee and Jamaica. She was a current member of iTown Church.

She had worked as a medical assistant for 13 years and always hoped she was making a positive difference in the life of others. When her illness took hold in 2017, Shanna told her parents that if her cancer journey could help even one person, it would be well worth it. Her life, while short, was well lived.

Funeral services will be held at 10:30 a.m. on Saturday, February 23, 2019 at Cicero Christian Church, 1715 Stringtown Pike, Cicero. Visitation will be held from 5 to 7 p.m. on Friday evening, February 22, 2019 at Hartley Funeral Homes Cicero Chapel, 209 W. Jackson St., Cicero.

Memorial contributions may be sent to the Leukemia & Lymphoma Society, Indiana Chapter, 9075 N. Meridian St., Suite 150, Indianapolis, IN 46260.

You may send condolences at hartleyfuneralhomes.com.

Arrangements

Calling: 5 to 7 p.m., Feb. 22
Location: Hartley Funeral Homes Cicero Chapel
Service: 10:30 a.m., Feb. 23
Location: Cicero Christian Church
Condolences: hartleyfuneralhomes.com

New at Hamilton East Public Library

The REPORTER

Here are the new library items lists for the week of Feb. 11:

New Adult Fiction Books

1. The wedding guest: an Alex Delaware novel by Kellerman, Jonathan
2. I owe you one: a novel by Kinsella, Sophie
3. The rule of law: a novel by Lescroart, John
4. Connections in death by Robb, J. D.
5. The falcon of Sparta: a novel by Iggulden, Conn
6. The victory garden by Bowen, Rhys
7. Letters from Peaceful Lane by Dailey, Janet
8. That Churchill woman: a novel by Barron, Stephanie
9. The golden tresses of the dead by Bradley, C. Alan
10. The New Iberia blues by Burke, James Lee

New Adult Nonfiction Books

1. Let's go! : Benjamin Orr and The Cars by Milliken, Joe
2. Microsoft Excel 2019:

step by step by Frye, Curtis

3. The baby names almanac 2019 by Larson, Emily

4. iMac for dummies by Chambers, Mark L.

5. Frommer's EasyGuide to Disney World, Universal & Orlando 2019 by Cochran, Jason

6. The inflamed mind: a radical new approach to depression by Bullmore, Edward T.

7. The parenting project: build extraordinary relationships with your kids through daily conversation by Alamar, Amy

8. Serious Python: black-belt advice on deployment, scalability, testing, and more by Danjou, Julien

9. What to eat when: a strategic plan to improve your health & life through food by Roizen, Michael F.

10. The "I love my air fryer" keto diet recipe book: from veggie frittata to classic mini meatloaf, 175 fat-burning keto recipes by Dillard, Sam

New DVDs

1. The bookshop
2. Hunter X hunter. Set 5
3. Killjoys. Season four
4. Bad times at the El Royale
5. When calls the heart. Hearts and minds
6. When calls the heart. Home is where the heart is
7. The captain
8. The house of tomorrow
9. The first grader
10. The little stranger

New Music CDs

1. Wow gospel 2019
2. 8 letters by Why Don't We
3. And nothing hurt by Spiritualized
4. Astroworld by Scott, Travis
5. Big red machine by Big Red Machine
6. Book of bad decisions by Clutch
7. Egypt station by McCartney, Paul
8. Generation Rx by Good Charlotte
9. Hunter by Calvi, Anna
10. I hope you're happy by Blue October

Scott E.
Hersberger
FUNERAL HOME

- Preplanning

- Flexible Services

- Professional and Caring

1010 N. Main Street
Lapel, Indiana 46051
(765) 534-3131

www.hersbergerfuneralhome.com

Randall
& Roberts
Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

1685 Westfield Road, Noblesville
1150 Logan Street, Noblesville
12010 Allisonville Road, Fishers

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

Hamilton County Sports

Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall

NOBLESVILLE, CARMEL, WESTFIELD, SHERIDAN, HAMILTON HEIGHTS, FISHERS, UNIVERSITY, GUERIN CATHOLIC, HAMILTON SOUTHEASTERN

Boys basketball

Huskies fall to Knights in Hoosier Conference third-place game

Reporter photo by Kent Graham

Hamilton Heights' Gus Etchison scored 23 points and handed out eight assists during the Huskies' game with Lafayette Central Catholic Friday night.

Hamilton Heights dropped the Hoosier Conference third-place game to Lafayette Central Catholic on Friday night, by the score of 81-65. This gives the Huskies a fourth-place finish in conference play.

The Class 1A No. 4 Knights led 26-20 after the first quarter, despite three 3-pointers from AJ Field. Central Catholic then extended its lead to 45-33 by halftime and 64-48 after three quarters.

Gus Etchison scored 23 points for Heights, including eight points each in the first and third period. Issiac Hickok and Field both finished the game with four 3-pointers each for 12 points total. Hickok threw in three 3s in the fourth quarter.

Brent Pennington and Field both collected four rebounds. Etchison dished out eight assists and also blocked three shots.

The Huskies are 13-7 for the season and play at Peru tonight. Tipoff is scheduled for 7:45 p.m.

Lafayette Central Catholic 81, Hamilton Heights 65

Heights	FG	FT	TP	PF
Gus Etchison	8-16	6-7	23	2
Brent Pennington	2-7	0-1	5	2
AJ Field	4-7	0-0	12	3
Kray Leininger	2-7	0-0	4	3
Hudson Hochstedler	2-4	0-0	4	0
Cory Vonfeldt	2-6	0-0	5	2
Issiac Hickok	4-9	0-0	12	4
Jonny Cambron	0-0	0-0	0	0
Noah Linville	0-0	0-0	0	0
Lucas Letsinger	0-0	0-0	0	0
Isaac Wilson	0-0	0-0	0	0
Totals	24-56	6-8	65	16

Score by Quarters	24-30	0-0	0-0	0-0	10
Heights	20	13	15	17	- 65
Central Catholic	26	19	19	17	- 81
Heights 3-point shooting (11-30)	Hickok 4-8,				
Field 4-6, Etchison 1-6, Pennington 1-5, Vonfeldt 1-4, Hochstedler 0-1.					
Heights rebounds (16)	Pennington 4, Field 4, Etchison 3, Vonfeldt 3, Hochstedler 2				

Greyhounds top Warren, win outright MIC title

By RICHIE HALL

CARMEL - This year's senior class at Carmel has won many games, four straight sectional titles and made it all the way to the Class 4A state championship game last season.

But there was thing the Greyhounds' Class of 2019 hadn't done yet: Win a Metropolitan Conference championship.

Carmel finally took care of that little detail Friday night in front of a packed Eric Clark Activity Center. The 4A No. 2 Greyhounds got off to a fast start and led No. 1 Warren Central the entire game, eventually winning 69-52. That gave Carmel the MIC championship, its first since the 2014-15 season. The 'Hounds finished conference play a perfect 7-0.

"It feels awesome," said senior Luke Heady. "To be the undisputed MIC champions is something special and really hard to do, considering the MIC is probably one of the toughest conferences in the country. It really just feels good to get the win at home in front of our crowd."

The Greyhounds led 13-1 midway through the first quarter. Heady hit two 3-pointers during the run, with Andrew Owens adding five points. The Warriors made their own 8-0 run to get with 13-9, but Karsten Windlan's layin put Carmel ahead 15-9 after one.

Jesse Bingham opened the second quarter with a basket, bringing Warren within 15-11. The 'Hounds answered that with nine straight points. Windlan took over the game, scoring the first seven points of that run, then Ben Frische added a pair of free throws. That made Carmel's lead 24-11 with 3:38 left in the half.

"My whole life, I just really wanted to come out and play in a packed crowd like this and have a good Indiana high school basketball game," said Windlan. "So that was really fun. I'm a really emotional, high-energy guy. I just feed off the crowd."

Windlan ended the second quarter like he did the first, with another layin to make the score 31-18. John Michael Mulloy got his first three points of the game late in the period, but he also had eight rebounds.

The Warriors scored two very quick

Heady

Windlan

baskets to open the third quarter, necessitating a Carmel timeout just 17 seconds into the half. Shawn Beeler then nailed a 3-pointer, cutting the Greyhounds' lead to 31-25.

But Warren Central's momentum stopped when its bench was called for two technical fouls, sending coach Criss Beyers to the locker room and Carmel to the free throw line, where Heady made three of four foul shots. Seconds later, Heady drained his third 3-pointer of the game, pushing the 'Hounds back up 37-25.

The Warriors stayed close in the third quarter thanks to their long-range shooting, hitting five 3s during the period. Back-to-back triples from Bingham and Jakobie Robinson got Warren within 39-34.

Carmel needed some baskets, and it got them from the seniors. Mulloy scored, then Windlan grabbed a rebound and took it coast to coast for an easy layin, putting the Greyhounds up 43-34. The Warriors cut the lead to six three more times in the period, but Carmel finished the third up 51-41, after another Windlan basket and two Mulloy foul shots.

Greyhounds freshman Peter Suder opened the fourth quarter with two more free throws, putting Carmel ahead 53-41. Bingham made one more 3 for the Warriors, but baskets by Suder and Owens got the Greyhounds a 57-44 lead, and their advantage would stay above 10 points for the remainder of the game. Carmel finished things out from the line, making 12 of 14 free throws in the final 5:08.

See Greyhounds...Page 8

Logan Street SIGNS & BANNERS
 www.LoganStreetSigns.com
 Proud Supporter of Hamilton County TV

Upcoming LIVE & On-Demand Later at www.HamiltonCountyTV.com

IHSAA 2018-19 Boys Basketball State Tournament
 Begins Feb 26th

Watch
2019 Boys Basketball Sectional Pairings Show
Sunday Feb 17th at 5 pm

www.IHSAATV.org **IHSAATV**

• Listen 24/7 Hamilton County Radio
 Classic Radio Shows: Mystery & Romance Theater,
 Westerns and Comedy Shows with mixture of

Talk to Dani to help you make your move in 2019!

Let me be your advocate.
Call 317.407.6969
 dani.robinson@talktotucker.com

TALK TO Dani ROBINSON
 REALTOR/BROKER/SRES

10142 GOLDEN DR • \$183,000

3 BR / 3 BA • Open Concept Main Floor

113 STONY CREEK OVERLOOK • \$275,000

3 BR / 3 BA • Updated Kitchen

11107 KNIGHTSBRIDGE • \$339,900

SOLD!
 4 BR / 3 BA • Finished Basement • Fenced Yard

13377 STATE ROAD 9 • \$259,000

5 Acres • Geothermal HVAC • Alexandria

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

377 SR 28 • \$124,900

4 BR / 2 BA • New Roof • Fenced Back Yard

YOUR STORY STARTS HERE.
 TalkToTucker.com

Want more of the best news coverage in Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Noblesville falls at Avon

Noblesville was dealt a tough loss at Avon Friday night, 47-43.

The Millers led 9-6 after the first quarter, with Zack Johnson scoring seven points. Noblesville held that advantage going into halftime, leading the Orioles 18-15. But Avon outscored the Millers 15-2 in the third quarter to take a 30-20

lead. "We really struggled offensively in the third quarter," said Noblesville coach Brian McCauley. "We had too many turnovers that led to transition points for Avon." The Millers made a furious comeback in the fourth, scoring 23 points, but the Orioles held on for the win. Xavier Hines scored

nine points in the fourth, including a pair of 3-pointers.

Johnson led Noblesville with 16 points, while Hines scored 13.

The Millers are 12-9 and travel to Fort Wayne Northrop tonight for a 7:30 p.m. game.

Hines

Avon 47, Noblesville 43

Noblesville	FG	FT	TP	PF
Eagan Keever-Hill	2	1-2	5	3
Xavier Hines	5	1-2	13	2
Jordan Schmidt	1	0-0	2	5
Zack Johnson	7	0-0	16	2
Alex Hancock	0	0-0	0	2
Alex Hunt	2	2-4	7	4
Brendon Fisher	0	0-0	0	0
Totals	17	4-8	43	18
Score by Quarters				
Noblesville	9	2	23	- 43
Avon	6	9	15	17 - 47
Noblesville 3-pointers (5)	Hines 2, Johnson 2, Hunt 1.			

Reporter photo by Kirk Green

Fishers' Jeffrey Simmons scored 15 points during the Tigers' game with Zionsville Friday at the Tiger Den.

Big third quarter carries Eagles past Tigers

Fishers was stunned by a big third quarter from Zionsville on Friday, and that led to the Eagles beating the Tigers 48-44 at the Tiger Den.

The win gave Zionsville an undefeated (7-0) Hoosier Crossroads Conference championship. Fishers finished 5-2 in the HCC, tying for second place with Brownsburg.

The Tigers led 13-7 after the first quarter, and extended their advantage to 23-14 by halftime. Luke Hernandez hit three 3-pointers, while Jeffrey Simmons added eight points. But the Eagles outscored Fishers 19-6 in the third quarter to go up 33-29, and held on to that lead in the fourth.

Simmons finished with 15 points, while Hernandez was next in line with nine points.

The Tigers are 15-7 and play their regular-season finale Wednesday at Kokomo.

Zionsville 48, Fishers 44

Fishers	FG	FT	TP	PF
Josiah Matthews	0	0-0	0	4
Willie Jackson	3	1-1	8	3
Alex Szilagyi	3	0-0	7	4
Luke Hernandez	3	0-0	9	5
Jeffrey Simmons	7	1-1	15	4
Emmanuel Davis	1	0-0	2	1
Justin Long	1	1-2	3	1
Roman Molden	0	0-0	0	2
Dan Castellani	0	0-0	0	0
Julian Hazel	0	0-2	0	0
Totals	17	3-6	44	24
Score by Quarters				
Zionsville	7	7	19	15 - 48
Fishers	13	10	6	15 - 44
Fishers 3-pointers (5)	Hernandez 3, Jackson 1, Szilagyi 1.			

FC's 3-pointer sends Shamrocks to tough loss

Westfield found itself on the wrong end of a last-second shot Friday night, as the Shamrocks fell at Franklin Central 58-57.

Zach Banks put Westfield up by two late in the game, but the Flashes hit a 3-pointer with under 10 seconds left to get the win. It was a back and forth game, with Franklin Central leading 19-11 after the first quarter, but the 'Rocks cut that advantage to 34-32 by halftime and 50-47 after three quarters.

Banks led the Westfield scoring with 19 points. Caleb Welch contributed 18 points and five rebounds, while Braden Smith had 16 points, five rebounds and four assists. Benji Welch also handed out four assists.

The Shamrocks are 11-9 and return to The Rock tonight to host New Castle.

Franklin Central 58, Westfield 57

Westfield	FG	FT	TP	PF
Zach Banks	9-15	0-1	19	0
Braden Smith	6-9	0-0	16	0
Benji Welch	1-2	2-2	4	0
Caleb Welch	7-15	0-0	18	2
Camden Simons	0-0	0-0	0	0
Eli Patchett	0-2	0-0	0	2
Zach Byrer	0-0	0-0	0	0
Totals	23-43	2-3	57	4
Score by Quarters				
Westfield	11	21	18	7 - 57
Franklin Central	19	15	13	11 - 58
Westfield 3-point shooting (9-22)	C. Welch 4-11, Smith 4-7, Banks 1-3, Patchett 0-1.			
Westfield rebounds (19)	Smith 5, C. Welch 5, B. Welch 4, Simons 3, Byrer 2.			

Royals drop road game to Bulldogs

Hamilton Southeastern dropped a 70-54 road game at Brownsburg on Friday. The Bulldogs outscored the Royals in each quarter, leading 12-6 after the first period and 30-18 at halftime. Brownsburg led 47-34 after three quarters.

Chris Grubbs scored 13 points to lead Southeastern, with Noah Smith adding 10 points and handing out seven assists. Vinny Buccilla scored eight points. Complete stats were not available at press time.

The Royals are 14-7 and host Lawrence North on Thursday in their regular-season finale.

Norman & Miller Eyecare

is now in Westfield as well as Sheridan!

The Westfield office is located behind Indiana Members Credit Union, next to Friedman Dentistry off State Road 32

Call (317) 399-7112 for an appointment at the Westfield location!

SOMEWHERE SOUTH

8 pm - Midnight, February 16

EVERYONE IS WELCOME

Mondays: Bingo at 6:30pm (Lic. #147979)
Thursday & Saturday: Texas Hold 'Em at 1pm (Lic. #147980)

Noblesville Moose Lodge #540
950 Field Drive, Noblesville • (317) 773-9916

GREYHOUNDS

From Page 7

Greyhounds coach Ryan Osborn gave credit to his team's veteran leadership after the game.

"It can be a long, grueling season," said Osborn. "And I felt like there was a stretch in January where we lost some joy. We just didn't have a whole lot of passion. And I think we're starting to get that back. And you can see the guys get excited for each other. That's half the battle. If they're cheering for each other, stuff goes well, they're excited for each other, I think that as a coach, that tells you that you've still got some growing to do and there could be good things ahead. That's probably what I'm most proud of."

Four Greyhounds reached double figures. Windlan led the way with 19 points and five rebounds, while Heady scored 18, including three 3-pointers. Mulloy reached double-double status by collecting 13 rebounds to go with 11 points; he also

dished out four assists. Suder scored 10 and was 6-of-6 from the free throw line.

Carmel is now 18-1 and will host Warsaw at 7:30 p.m. tonight.

Carmel 69, Warren Central 52

Carmel	FG	FT	TP	PF
Karsten Windlan	6-9	6-7	19	4
Peter Suder	2-3	6-6	10	1
Luke Heady	3-4	9-12	18	3
Andrew Owens	3-4	0-0	7	2
John Michael Mulloy	2-5	7-8	11	3
Conner Gioia	0-0	0-0	0	2
Ben Frische	1-1	2-2	4	0
Totals	17-26	30-35	69	15
Score by Quarters				
Warren Central	9	9	23	11 - 52
Carmel	15	16	20	18 - 69
Carmel 3-point shooting (5-8)	Heady 3-3, Windlan 1-3, Owens 1-1, Suder 0-1.			
Carmel rebounds (25)	Mulloy 13, Windlan 5, Owens 4, Suder 2, Frische 1.			

Kristin Ann Interior Design

\$100 consultation for up to one hour and \$45 ea add'l 30 minutes
**additional travel fees depend on location*

Our services:

- Renovation, Redesign/Staging
- New Construction
- Furniture & Decor
- Space Planning & Organization

**Floor Plan Drawings 3D Rendering*

Contact:

KRISTIN BERGUNDER
kbergunder@kristinanninteriordesign.com

POLLY REASNER
preasner@kristinanninteriordesign.com

317-376-3351

www.kristinanninteriordesign.com [kristinanninteriordesign](#)

Thanks for reading!

State wrestling finals

Carmel, Southeastern send two to quarter-finals

Four Hamilton County wrestlers advanced to the quarter-finals of the IHSAA state wrestling tournament Friday at Bankers Life Fieldhouse.

Carmel and Hamilton Southeastern each had two wrestlers win their first round match. The Greyhounds started with 106-pound junior Suhas Chundi beat Avon freshman Blaze Garcia in a 10-1 major decision, then 138-pound senior Kyle Holman got a decision victory over Mishawaka senior Gabriel Weeks.

Chundi will wrestle Wabash freshman Jared Brooks in his quarter-final match today, with Holman taking on Columbus East senior Cayden Rooks in a quarter-final bout.

Royals junior Jacob Simone, at 113 pounds, picked up his 40th win of the season by taking a sudden victory match over Huntington North sophomore Preston Teusch. Simone won 3-1. Southeastern 220-pound junior Andrew Irick won his first match by a 5-3 decision over Merrillville senior Drew Bailey, improving his record to 34-2 for the year.

Simone takes on Floyd Central sophomore Gavinn Alstott in the quarter-finals, with Irick facing Central Noble senior Levi Leffers in his quarter-final match.

Carmel senior Logan Hart, wrestling at 170 pounds, lost to Bloomington South senior Derek Blubaugh in a 4-0 decision. Southeastern 285-pound senior Crae Kunkleman fell to Penn junior Yehezquel DeVault in a second-period pin.

Westfield had two wrestlers compete at state. Junior Carson Eldred, at 120 pounds, lost to Brownsburg sophomore Kysen Montgomery in a 7-4 decision, while 170-pound senior Kyle Saez dropped a 5-0

Reporter photos by Kirk Green

Carmel's Kyle Holman won his first-round match at the IHSAA state wrestling finals Friday at Bankers Life Fieldhouse. Holman is one of four Hamilton County wrestlers to advance to the quarter-finals.

decision to Evansville Mater Dei junior Lone in a 5-2 decision.

Wrestling continues today with the quarter-finals at 9:30 a.m., immediately followed by the semi-finals. Consolation matches, which determine third through eighth places, are scheduled to start at 5 p.m., with the championship matches beginning at 7:30 p.m.

Westfield's Carson Eldred competed in the 120-pound division at state.

50 OFF ...
THAT'S WHERE
WE START!!

NEW AND IN-STOCK
CANCELLED CUSTOM ORDERS
DISCONTINUED MERCHANDISE
SHOWROOM FLOOR SAMPLES
SPECIAL PURCHASES
FACTORY OVERSTOCK
ONE-OF-A-KINDS
SCRATCHED, BRUISED AND EVEN
SOME USED.
ALL AT 50% - 80% OFF!!

YOUR CHOICE
ONLY \$299

WOW

Godby
HOME FURNISHINGS

130 Logan Street
Noblesville, IN 46060
317-565-2211
Across from Federal Hill Commons
Downtown Noblesville

DISCOUNT FURNITURE
& MATTRESSES

Godby
get it today!

YOUR #1
MATTRESS
STORE

The weather can be unpredictable ...
Hoosier Weather Daddy?

paulpoteet.com

NBA standings

The NBA is on its All-Star break. Games resume on Thursday, Feb. 21.

Eastern Conference				
Atlantic	W	L	PCT.	GB
Toronto	43	16	.729	-
Boston	37	21	.638	5.5
Philadelphia	37	21	.638	5.5
Brooklyn	30	29	.508	13.0
New York	11	47	.190	31.5
Central	W	L	PCT.	GB
Milwaukee	43	14	.754	-
Indiana	38	20	.655	5.5
Detroit	26	30	.464	16.5
Chicago	14	44	.241	29.5
Cleveland	12	46	.207	31.5
Southeast	W	L	PCT.	GB
Charlotte	27	30	.474	-
Miami	26	30	.464	0.5
Orlando	27	32	.458	1.0
Washington	24	34	.414	3.5
Atlanta	19	39	.328	8.5

Western Conference				
Northwest	W	L	PCT.	GB
Denver	39	18	.684	-
Oklahoma City	37	20	.649	2.0
Portland	34	23	.596	5.0
Utah	32	25	.561	7.0
Minnesota	27	30	.474	12.0
Pacific	W	L	PCT.	GB
Golden State	41	16	.719	-
L.A. Clippers	32	27	.542	10.0
Sacramento	30	27	.526	11.0
L.A. Lakers	28	29	.491	13.0
Phoenix	11	48	.186	31.0
Southwest	W	L	PCT.	GB
Houston	33	24	.579	-
San Antonio	33	26	.559	1.0
Dallas	26	31	.456	7.0
New Orleans	26	33	.441	8.0
Memphis	23	36	.390	11.0

Huskies' Elaina Page to play soccer for Franklin College

Elaina Page, Hamilton Heights' senior, has signed a letter of intent to play soccer for the Franklin College Grizzlies in Franklin, Indiana this fall. Franklin College is a member of the Heartland Collegiate Athletic Conference (HCAC). She is the daughter of Matt Page and Kerry Sawyer.

Page, who has been playing soccer since she was five, quickly took to the sport which developed into a year-round passion. Page ultimately chose Franklin College because of the campus environment, quality of education and faculty, and opportunity to play soccer at the collegiate level. "The family atmosphere shown to me by the coaches and players along with the soccer program's proven success made Franklin the right pick for me," said Elaina Page, who broke Hamilton Heights girls soccer single-season scoring record as a senior with an impressive 31 goals.

"I am excited about attending Franklin College and what the future holds," continued Page, who plans to study Business Administration and minor in Marketing. This four-year varsity letterman and senior team captain was named to the All-State (honorable mention) Team and 1st Team All District her senior year. Other recognitions included 1st Team All County, 1st Team All-Conference, and Offensive MVP her junior and senior years.

She credits her family, especially her dad, as being a major influence in her development as a strong student athlete. "My Hoosier FC club coach, Sean Yau, and high school coach, Travis Kauffman, helped shaped me into the confident and focused player and person I am today."

In addition to being a hard-working member of her club and high school teams, Page is a member of Hamilton Heights Business Professionals of America (BPA) Club and volunteers at the Humane Society of Hamilton County.

Photo provided

Hamilton Heights senior Elaina Page has signed a letter of intent to play soccer for the Franklin College Grizzlies in Franklin, Indiana this fall.

"I am very excited and proud for Elaina to be able to continue to play at the collegiate level," said Travis Kauffman, Girls Soccer Head Coach. "She has certainly earned the opportunity to do so just as she has in each role and accolade that's been hers in the past four years at Hamilton Heights High School. Every year she has improved as a player and has also made her teammates

better in the process. Elaina has been an unselfish player, always looking to see the team and her teammates do well, succeed, and receive recognition. It's been a joy to have her as a part of the Hamilton Heights soccer program and we wish her all the best."

"Elaina has been a very dedicated and committed soccer athlete at Hamilton

Heights the past four years," added Kurt Ogden, Hamilton Heights Athletic Director. "She has also been a tremendous leader on and off the field. We are proud of what she has accomplished at Hamilton Heights and even more proud that she gets the opportunity to continue her soccer career at Franklin College."

kent graham images

317-313-9599

As water reflects a face, so a man's heart reflects the man. Prov. 27-19

kentgraham@sbcglobal.net
kentgraham.photoshelter.com

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan

Heat - Air Conditioning - Plumbing - Electrical

10:30

SHOWS THE TEMPERATURE DISPLAYED IS THE CURRENT SET TEMPERATURE

SHOWS THAT THERMOSTAT IS "CALLING" FOR HEAT OR COOL

DISP. EITHER HEAT OR COOL TEMPERATURES

THE TEMPERATURE SHOWN IS THE CURRENT TEMPERATURE

The Longevity is Remarkable!

Come see why the residents and staff stay so long at Sanders Glen!

- 15 years - longest reigning resident!
- 40% of staff have been here 5 years or more - many at the 7, 8 & 9 year range!

Call or visit us today...and stay awhile!

SANDERS GLEN

ASSISTED LIVING

334 S Cherry St, Westfield, IN
(317) 867-0212

EXCEPTIONAL LIVING...EXCEPTIONAL PEOPLE!

- STATE LICENSED ASSISTED LIVING
- NOT FOR PROFIT

SANDERSGLEN.COM

FREE SUBSCRIPTIONS?

What are you waiting for?

Sign up today!

Subscribe@

ReadTheReporter.com