

SATURDAY, MAY 18, 2019

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

TODAY'S WEATHER

Today: Mostly sunny.

Tonight: Mostly clear to partly cloudy.

HIGH: 86 LOW: 66

Heights MS Robotics Team sets robotics camp for June

The REPORTER

The Hamilton Heights Middle School Robotics Team is hosting a special summer camp for kids who are curious about robotics, coding, engineering, building and working with their hands while having fun with other students.

The week-long camp, featuring two options, will take place Monday, June 10 through Friday, June 14, and is open to students in first (ages 7 and up) through eighth grades.

There will be a Coding Camp from 9 a.m. to noon and a Robotics Camp from 1 to 4 p.m. A snack and drink will be provided during each session. Students may attend both camps and will need to bring a sack lunch for the hour between sessions. Cost for the Coding Camp is \$75 and \$100 for the Robotics Camp.

[Click here](#) to register online for the Coding Camp. [Click here](#) to register for the Robotics Camp.

Checks should be made payable to Lacy Bowyer, HHMS Middle School / Robotics Team, 420 W. North St., Arcadia, IN 46030. The camps will be conducted at the Middle School. Enter through Door 0.

For questions or more information, contact Lacy Bowyer at lbowyer@hhschuskies.org.

Photo provided

The Hamilton Heights Middle School Robotics Team is offering a summer camp next month for students in first through eighth grade.

Sheridan SADD Chapter receives Noffsinger Award

The REPORTER

Sheridan High School's Students Against Destructive Decisions (SADD) Chapter was recently named one of the co-recipients of the Jim Noffsinger Legacy Award for Outstanding Indiana SADD Chapter in 2018-19. Sheridan shared the honor with two-time winner Greensburg High School.

This school year, Sheridan SADD officers helped create and give a presentation exposing the dangers of teen vaping and nicotine addiction. The presentation has since reached nearly 20,000 students in schools throughout Indiana.

The award was named for the founder of Indiana SADD, Jim Noffsinger. It is given annually as a tribute to his legacy and his dedication to the health

and well-being of Indiana's youth.

In addition to the recognition, both chapters will receive \$500 to use at their discretion for future chapter activities, and a plaque will be presented at the Indiana SADD Fall Kick-Off event.

About SADD

SADD's mission is to empower young people to successfully confront the risks and pressures that challenge them in their daily lives, accomplishing this by creating, equipping and sustaining a network of student-led chapters in schools and communities focused on peer-to-peer education. SADD fosters a sense of belonging and promotes resiliency, leadership and advocacy skills so that young people make positive life decisions.

Photo provided

Liberty Plaza on the Central Green will serve as the location for the Memorial Day Ceremony in Fishers.

Reporter makes 'Special' donation to Cop on a Rooftop in Carmel

Photo provided

Hamilton County Reporter Publisher Jeff Jellison presented a \$500 check Friday to Special Olympics Indiana representative Kelly Ries during the "Cop on a Rooftop" fundraiser that benefits Special Olympics. Several officer from the Carmel Police Department and Hamilton County Sheriff's Department participated in the event. The check presentation was conducted during the fundraiser Friday morning at Dunkin' Donuts, 2560 E. 146th St., Carmel. "The Reporter is honored to support Special Olympics Indiana for the work they do," said Jellison. "We also wanted to recognize the support from the law enforcement community that took time away from their normal duties or volunteered their off-duty time to make the event success." (From left) Carmel Police Chief Jim Barlow, Special Olympics Indiana Director of Advancement Kelly Ries, Reporter Publisher Jeff Jellison, Carmel Police Department Deputy Chief Aaron Dietz and Carmel Police Department Lt. Joe Bickell.

Fishers to honor fallen heroes on Memorial Day

The REPORTER

On Monday, May 27, Mayor Scott Fadness and city staff invite residents to a Memorial Day Ceremony at 10 a.m. at Liberty Plaza on the Central Green, located in front of City Hall, as Fishers honors and remembers the brave service men and women who have made the ultimate sacrifice for our freedom.

The ceremony is free and open to the public, and will feature speakers from the community.

Learn more about the Memorial Day Ceremony and follow the City of Fishers on Facebook and Twitter for event updates.

Fishers Veteran Contact List

The City of Fishers is proud to host several events to honor local service members throughout the year. The City is building its con-

tact list of local veterans to ensure communication about these events. Veterans are encouraged to [complete this form](#) to be added to the contact list.

Hometown Help for Heroes

In addition to the annual Memorial Day, National Vietnam War Veterans Day, and Veterans Day ceremonies, the City of Fishers' Department of Public Works is proud to spearhead the [Hometown Help for Heroes](#) initiative to help alleviate practical burdens that military families face by providing lawn care services and snow removal for families with one or more heads of household deployed in any branch of service. Fishers families with at least one currently deployed head of household are encouraged to submit an application to participate.

Options for cleaning up after the big storm in Carmel

The REPORTER

After Thursday night's heavy storms, City of Carmel crews from all departments worked through the night clearing roads of fallen trees and landscape debris. Many property owners are also dealing with hundreds of downed trees, broken branches and damage to their homes and property.

Disposing of landscape debris

The City's trash and recycling program already includes the ability to dispose of up to 20 extra bags or bundles

of landscape free of charge during the months of April and May; and in the fall, from Oct. 15 to Dec. 15. These bundles must be cut into lengths less than 4 feet and tied. This program is for living/once living landscape waste only. No trash, construction debris, rocks, soil, etc.

Removing fallen trees

If you have a large tree that has fallen, you will need to contract a tree or landscape company to cut up and dispose of the tree. Carmel City crews have moved privately owned trees that have fallen

into the public streets, but the owners of the trees are responsible for cutting them up and arranging for their disposal.

Need a dumpster?

If you have large amounts of landscape debris, you also have the option of contacting Republic Services to have a dumpster delivered to your home and landscape waste including tree trunks and other trash can be placed in the dumpster. You do not have to cut the landscape waste into specific lengths. If it can fit in the dumpster, you are good.

Because of the storm, Republic Services has reduced the cost of the dumpster for Carmel residents as low as possible. Neighbors or a Neighborhood can share a dumpster. For rental information including pricing, call Republic Services at 317-917-7300.

Important numbers

For information about the special landscape waste pick up, call Carmel Utilities at 317-571-2442. For information about renting a dumpster, call Republic Services at 317-917-7300.

Home

Auto

Business

Life

Your Friends in the Insurance Business

317-758-5828

brian@bragginsurance.com
BraggInsurance.com

Storms rip through Carmel

Photo provided
Strong storms and winds up to 70 mph ripped through Hamilton County around 5:30 p.m. Thursday. In Carmel, over 500 calls were made to police and fire departments. Many trees were toppled and some were without power until 1 a.m. Friday. Several roads were closed due to down power lines and trees.

Cherish’s breakfast to benefit County Child Advocacy Center

The REPORTER
The Cherish Center will host its fifth annual Hope for Children Breakfast to support the Hamilton County Child Advocacy Center and raise funds to provide trauma care therapy to children who have endured abuse.
The breakfast will take place from 7:30 to 9 a.m. on Thursday, June 27 at the Delaware Township Community Center in Fishers.
Cherish is offering four tiers of sponsorship opportunity for the breakfast:
\$2,000 Presenting Sponsor
• Company name listed as presenting sponsor of the event
• Logo on all printed materials at the breakfast event, in the program and all signage displayed at the event
• Logo with company link featured on Cherish website
• Company name announced/included in event press release, social media posts, and during the breakfast
\$1,000 Contributing Partner
• Company name listed as a contributing partner of the event
• Acknowledgement during the breakfast, logo on all printed materials, and on Cherish website, social media
• 1 table (10 seats) at the event including full breakfast
\$500 Table Sponsor
• Logo on one table sign at the event, mentioned during the program at the event, named in the program
• 1 table (10 seats) at the event including full breakfast
\$250 Half-table Sponsor
• Company name listed in the program and five seats at the event including full breakfast
You can also purchase individual tickets for \$50. For more information, to RSVP, or to purchase tickets, sponsorships and tables, visit cherishcac.org/events. If you cannot attend but still wish to donate, visit cherishcac.org/donate.

Correction

The Congressional Art Competition story published on Thursday incorrectly listed the artist of Levels of Indianapolis as Angela Fritz. HSE student Nina Griger is the artist; Fritz is her teacher. The Reporter regrets the error.

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.

Prevail: Susan Ferguson (Executive Director); Esther Lakes (President of the Board); Michelle Corrao (Assistant Director); Tom Wood Noblesville: Mike Bragg (General Manager)

RACE IN!

The Volkswagen Arteon. Take a closer look...

Rainsensing wipers and auto dimming rearview mirror

Available Driver’s massaging seat and heated steering wheel

2.0L Turbocharged engine creates 268hp and 258 lb-ft

Available 700W Dynaudio Sound system with 12 speakers including center and subwoofer

6 years/72,000 miles (whichever occurs first) New Vehicle Limited Warranty on MY2018 and newer VW vehicles, excluding e-Golf. See owner’s literature or dealer for warranty exclusions and limitations.

The People First Warranty

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

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Committment • Convenience

Tom Wood
Volkswagen
Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Janus Choir sings from the heart

Submitted
“When the sharpest words
wanna cut me down
I’m gonna send a flood,
gonna drown them out
I am brave, I am bruised
I am who I’m meant to be,
this is me”
– “This is Me” by Keala
Settles, *The Greatest Showman*

As these words, passionately sung by the Janus Change of Tune Choir, filled the huge ballroom at the 502 East Event Center in Carmel, there was not a dry eye in the house. The words were displayed on large video screens and the 530 guests attending the event sang along with the choir.

The hour-long annual Create, Connect and Commit fundraising event celebrated the achievements of the Janus clients by highlighting some heartwarming individual stories told by the participants and their families.

Photo provided by Krista Lawson, American Structurepoint
(Front row, from left) Moira Dubrovodsky, Sam McNew, Annie Ketchum and Amanda Simpson. (Back row from left) Abbie McIntyre, Allison Howell, Kelsey Royal, Seth Johnson, Austin Phillips, Cameron Cannaley and Chris Holleman.

Annie Ketchum, one of the choir members, was featured in this year’s program.

“Annie gets to sing with the choir. She gets to perform for people,” said Janus President and CEO Chris Sorenson. “You can just

see her smile, how she just shines. This is what Janus wants to do for everyone that we provide services to.”

This year’s fundraising event was the largest in Janus’ 40-year history. Many thanks to all the community

members who participated to make this event such a huge success. For more information on how you can help Janus, please contact Debbie Laird, Senior VP of Development, at (317) 773-8781 or dlaird@janus-inc.org.

Carmel named Silver-level Bicycle Friendly Community

The REPORTER

The City of Carmel’s dedication to making Carmel a safe and enjoyable place to bike for all ages and skill levels has been nationally recognized. This week, the League of American Bicyclists recognized the City of Carmel with a Silver level Bicycle Friendly Community award, becoming one of only 96 cities at the Silver level and 475 other bicycle friendly communities across the country in building better places for people to bike.

Carmel has been a Bronze level city since 2006. With this announcement of 39 new and renewing communities, Carmel joins a team of communities that are transforming the American landscape and leading on livability measurements important to community members. The City of Carmel has more than 200 miles of path and greenway in its bike infrastructure network which creates safe access to nearly all of Carmel’s destinations by bike.

“We applaud communities like the City of Carmel for making bicycling a safe, comfortable and convenient option for transportation and recreation,” said Bill Nesper, Executive Director of the League of American Bicyclists. “We are inspired by leaders who see bicycling as a way to build more vibrant, healthy, sustainable and connected communities and be a part of the solution to many complex public health and safety challenges faced at both the community and national levels.”

The League of American Bicyclists’ Bicycle Friendly America program sets the standard for how communities evaluate their quality of life, sustainability and accessibility, while

allowing them to benchmark progress toward making biking better. The Silver level award recognizes the City of Carmel’s commitment to improving conditions for bicycling through investments in bike infrastructure, education programs and encouraging bicycling with pro-bicycling policies.

“We work very hard to plan a community that

Brainard

is safe for bicycling, which we see as a big component of raising the quality of life for our residents,” said Mayor Jim Brainard. “This honor will also help us in our economic development efforts of attracting new corporate headquarters with high-paying jobs and a talented workforce to help fill those jobs.”

More than 800 communities have applied for recognition by the Bicycle Friendly Community program, which provides a roadmap to making biking better for communities of all shapes and sizes. The rigorous application process is an educational tool in itself, and includes an opportunity for local bicyclists to provide input on their experiences and perceptions of bicycling in their community.

The five levels of this award – diamond, platinum, gold, silver and bronze, plus an honorable mention category – provide a clear incentive for communities to continuously improve. Awarded communities must renew their status every four years to ensure that they not only maintain existing efforts, but also keep up with changing technology, national safety standards and community-driven best practices.

Visit bikeleague.org to learn more.

Westfield Kiwanians re-landscape library

Photo provided

The Westfield Kiwanis Club spent the morning of Saturday, April 27 re-landscaping the Westfield Library. The club used over 10 yards of mulch graciously donated by Wesley’s Lawn and Landscaping. The club returned on Saturday, May 11 to plant flowers and perennials. “I want to thank the Westfield Kiwanis and community helpers for all of their hard work spreading mulch donated by Wesley’s landscaping at WWPL Saturday April 27,” said Library Director Sheryl Sollars. “It looks beautiful and I can’t wait to see the complete library beautification project!” The Westfield Kiwanis Club defines its purpose to be the uplifting of all children and families within its reach that they may be enabled in their faith, patriotism and pursuit of prosperity.

The Road to Recovery: Life After a Stroke

Join Dr. Nathan Parmer, a neuropsychologist board-certified in rehabilitation psychology, for a seminar on stroke care, including the benefits of physical, occupational and speech therapies as well as education on stroke prevention. Learn how therapy programs at Riverview Health can help you or a loved one return to an optimal level of function after a stroke. A light dinner will be served.

When: Thursday, May 30 6-7 p.m.	Location: Riverview Health 395 Westfield Rd. Noblesville, IN 46060 Krieg DeVault Conference Room (Entrance 3, Lower level of Women’s Pavilion)	Registration Visit riverview.org/classes or call 317.776.7999. <i>The program is free, but registration is required.</i>
--	--	---

Noblesville students organize 5K to benefit mental health

Photo provided

Noblesville High School Student Government, in partnership with the Noblesville School District and Community Health Network, are pleased to invite you to the first Breaking Silence 5K. This community event will be a celebration of mental health awareness and local resources for those who live with mental health concerns. The 5K, which will take place from 10 a.m. to 2 p.m. on Saturday, June 8 at Beaver Field, is open to all members of the community. Admittance to the event is free. Click here to register. **(From left)** Event organizers Mia Blackburn, Olivia Nguyen, Jack Judy, Morgan Eldridge and Molly Freeman.

Brooks votes against discrimination

The REPORTER
Congresswomen Susan W. Brooks (R-Ind.-05) provided the following statement after voting in support of H.R.5, the Equality Act:
“Discrimination of any kind, towards anyone, is wrong and at this time in our nation’s history, we cannot turn a blind eye to the discrimination the LGBTQ community faces. In order to work towards eliminating discrimination throughout our country, whether in the workplace, when purchasing or renting a home, staying in a hotel, at schools, applying for credit or in jury service, we must expand civil rights protections to the LGBTQ community. Including sex, sexual orientation, and gender identity among the prohibited categories of discrimination is

a necessary step in order to make our country a safer place to live and work for all Americans.
“Because I’m aware of the discrimination members of the LGBTQ community face around the country when renting or buying a place to call home, I’ve authored legislation with Rep. Brad Schneider (D-Ill.-10) that has been included as a provision in the Equality Act. This provision ensures anyone, regardless of their race, religion, sexual orientation, gender identity, handicap, familial status and national origin is treated fairly and equally under the law as they buy or rent a home.

Brooks

“I must acknowledge this bill is not perfectly drafted. I am pro-life and share the sentiment of my pro-life colleagues and constituents that conscience protections need to remain in place for medical providers with religious or moral objections so that they cannot be forced to perform abortions. However, these conscience protections under the Weldon and Hyde amendments in current law are not altered by this bill and will remain in place under current law. As the legislative process moves forward, I will advocate for clarification language that would improve this bill.”

Celebrating the joys of ‘eating in the season’ now that warm weather is here

“Spring flew swiftly by, and summer came; and if the village had been beautiful at first, it was now in the full glow and luxuriance of its richness ... It was the prime and vigour of the year; all things were glad and flourishing.”

— Charles Dickens, *Oliver Twist*

I fully realize that it is not officially summer yet, however it seems that I have waited so long to welcome the warm months, fresh breezes, and all the wonderful produce available! Some say that aging has a lot to do with being uncomfortable in the cold weather months and unfortunately I can now understand that reasoning. I recently commented to my husband, Bruce, that it seems I am only truly warm about four months of the year!

We have had a rather wet spring season but I do believe that we can finally look forward to spending more time outside and enjoying the delicious opportunities for fresh produce. I

am a firm believer in “eating in the season” and we have already pulled plenty of fresh kale from our small garden. Soon we will have radishes, cucumbers, beets, peppers, asparagus, spinach, and herbs such as parsley and cilantro, among others. Midsummer will offer up all kinds of berries, peaches, and late summer delights include eggplant, corn, tomatoes, zucchini, green beans, cauliflower, and Brussel sprouts.

This, of course, is a very partial list of all the delicious opportunities for us to not only enjoy locally grown produce, but to provide our bodies with what it craves – vitamin and mineral rich REAL food to keep us healthy and vibrant. Do be careful to wash your produce thoroughly, especially the items you consume with the skin or outer covering on the produce.

If this column was much longer I could go into detail about what we actually are offered on our standard grocery store shelves; so-called “food” laden with preservatives and chemicals. Unfortunately because we cannot always obtain all the fresh items we need, we must sometimes purchase shelf-stable and frozen food items.

Just be cautious when purchasing – learn to not only read the labels but be informed on what those labels are telling you and make conscious decisions. I sometimes use this analogy: Would you pump kerosene into your auto gas tank? Somehow I think the

answer for most of us is “NO” of course not! How much more important is your health and well-being? Be mindful and particular about the fuel for your body.

Let’s get outside when we can – with copious amounts of sunscreen of course! – and pick up the pace by walking your neighborhood or other safe area, and focus this summer on finding some great recipes for your local produce. The Farmers’ Markets are a great place to start and you still have time to plant some tomato, pepper, and herbal plants.

Some of you may be familiar with the Teter Organic Farm which is owned by the First United Methodist Church in Noblesville. The Farm often provides items for sale and also provides produce at no cost to local residents who are food insecure. Find out more at teterorganicfarm.com.

Lastly, for those “wordsmiths” among us, I do understand that the word “vigor” is spelled differently in the quote I have used this week. However, Mr. Dickens chose to use the British spelling and who am I to argue with this esteemed author and master of prose?

Enjoy the warm weather and sunshine, the bountiful produce, and most of all enjoy life!

Sharon McMahon, CNWC
FlexAbility4u@aol.com

The opinions expressed in this article are not intended to replace advice of your personal physician or licensed health professional. Please consult your physician for any issues you may have related to nutrition or fitness activity.

New at Hamilton East Public Library

The REPORTER

Here are the new library items lists for the week of May 13:

New Adult Fiction Books

1. Outbreak by Bunn, T. Davis
2. The better sister: a novel by Burke, Alafair
3. The tale teller by Hillerman, Anne
4. The curiosities by Gloss, Susan
5. The scribbly man by Goodkind, Terry
6. Lost and wanted by Freudenberger, Nell
7. Who slays the wicked: a Sebastian St. Cyr mystery by Harris, C. S.
8. Meet cute by Hunting, Helena
9. The test by Neuvel, Sylvain
10. Henry, himself by O’Nan, Stewart

New Adult Nonfiction Books

1. Standard catalog of world coins. 2001-date by Krause Publications, Inc.
2. The upset: life (sports), death ... and the legacy we leave in the middle by Trent, Tyler

3. Deep state target: how I got caught in the crosshairs of the plot to bring down President Trump by Papadopoulos, George
4. Murder by the book: the crime that shocked Dickens’s London by Harman, Claire
5. Mutual rescue: how adopting a homeless animal can save you, too by Novelto, Carol
6. The national team: the inside story of the women who changed soccer by Murray, Caitlin
7. No happy endings: a memoir by Purmort, Nora McNerny
8. Notes from a young Black chef: a memoir by Onwuachi, Kwame
9. On faith: lessons from an American believer by Scalia, Antonin
10. The pandemic century: one hundred years of panic, hysteria, and hubris by Honigsbaum, Mark

New DVDs

1. Holiday
2. Shameless. The complete ninth season
3. Wedding march 3: Here

- comes the bride
4. Wedding of dreams
5. A dog’s way home
6. Holmes & Watson
7. Replicas
8. A silent voice: the movie
9. Adult life skills
10. Ray Donovan. Season six

New Music CDs

1. Kidz Bop. 39 by Kidz Bop Kids
2. Big ballet day! by Wig-gles
3. Songs for Carmella: lullabies & sing-a-longs by Perri, Christina
4. Absolute Disney. Love songs by Walt Disney Records
5. I can only imagine: the very best of MercyMe by MercyMe
6. High five by Doherty, Laura
7. I am your food by Mad-sen, Gunnar
8. It’s the great pumpkin, Charlie Brown by Guaraldi, Vince
9. Kidz Bop 38 by Kidz Bop Kids
10. Kidz Bop Christmas by Kidz Bop Kids

Come for a visit this Saturday!

Plus—These terrific Atlanta area attractions:

- Lisa’s Pie Shop—US31 and 296th Street
- Mercantile 37—Vintage Décor and Accents - 25625 State Road 37 North
- MrMuffin’sTrains model train layout—on Main
- MrMuffin’sTrains Hobby Shop & Gifts—on Main
- The Atlanta Music Hall—free live music on Saturday nights starting at 7:00pm
- The Nickel Plate Express excursion railroad—for times and tickets—www.nickelplateexpress.com

Friday—Saturday—Sunday
9:00am—3:00pm

www.thechoochoocafe.com
765.292.2088

Come visit us in Atlanta, Indiana

Lots to see — Great Food — Operating Electric Train Layout — Friendly people

Meeting Notices

The Hamilton County Board of Zoning Appeals – North District will meet at 7 p.m. on Wednesday, May 22, 2019, in the Hamilton County Commissioners’ Courtroom / County Council Chambers on the first floor of the Hamilton County Government and Judicial Center, 1 Hamilton County Square, Noblesville.

The Hamilton County Board of Zoning Appeals – South District will not meet as scheduled on Wednesday, May 22, 2019, due to lack of an agenda. The next regularly-scheduled meeting is set for Wednesday, June 26, 2019.

SNYDER STRATEGY

~Superior Selling & Buying Technology~

Wanda Lyons
(317) 345-3960 • WandaLyons.com

Bonita Mae Hobson
April 24, 1933 – May 14, 2019

Bonita Mae Hobson, 86, Noblesville, passed away on Tuesday, May 14, 2019 at her home. She was born on April 24, 1933 to Marvin and Mary (Duel) Staley in Illinois.

Bonita was a homemaker and a member of St. Thomas the Apostle Catholic Church in Naperville, Ill. She was a fun-loving, selfless person who loved and doted on her family and her adopted dog, Annie.

Bonita is survived by her daughters, Patricia (Frank) Powers, Pamela (Richard) Herrmann and Nancy (Gary) Johnson; son, John (Victoria) Hobson; sister, Ardis Rurup; 10 grandchildren; 18 great-grandchildren; and many loved nieces and nephews.

In addition to her parents, she was preceded in death by her husband, George Frank Hobson; and siblings, Betty Hruby, Donald Emrick, LaVain Staley and Clyde Emrick.

Bonita's family has entrusted her care to Randall & Roberts Funeral Homes of Noblesville.

Funeral services will be held at 10:30 a.m. on Saturday, June 1, 2019 at St. Thomas the Apostle Catholic Church, 1500 Brookdale Road, Naperville, Ill. Pastor Philip Danaher will officiate.

In lieu of flowers, memorial contributions may be made to Animals Deserving of Proper Treatment, 420 Industrial Drive, Naperville, IL 60563; or at adoptpetshelter.org/donate/wilbur-memorial-fund.

Condolences: randallroberts.com

Arrangements

Service: 10:30 a.m., June 1
Location: Naperville, Ill.
Condolences: randallroberts.com

TODAY'S BIBLE READING

Then Peter said, Lo, we have left all, and followed thee. And he said unto them, Verily I say unto you, There is no man that hath left house, or parents, or brethren, or wife, or children, for the kingdom of God's sake, Who shall not receive manifold more in this present time, and in the world to come life everlasting. Then he took unto him the twelve, and said unto them, Behold, we go up to Jerusalem, and all things that are written by the prophets concerning the Son of man shall be accomplished. For he shall be delivered unto the Gentiles, and shall be mocked, and spitefully entreated, and spitted on: And they shall scourge him, and put him to death: and the third day he shall rise again. And they understood none of these things: and this saying was hid from them, neither knew they the things which were spoken.

Luke 18:28-34 (KJV)

**Thanks for
reading
The REPORTER**

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

AG Curtis Hill wins legal battle in case involving enforcement of immigration laws in Indianapolis

The REPORTER

A U.S. appeals court this week sided with Indiana Attorney General Curtis Hill in his efforts to defend Indiana statutes requiring local police cooperation with federal immigration detainer requests.

The victory for Hill is the latest twist in a case that began when Marion County officials colluded with the American Civil Liberties Union to avoid following state law.

In November of 2017, a U.S. district judge approved a consent decree between the Marion County Sheriff's Department and Antonio Lopez-Aguilar, who was represented by the ACLU. In the agreement, the Sheriff's Department pledged not to cooperate with U.S.

Immigration and Customs Enforcement (ICE) detention requests.

No one, however, informed the Office of the Attorney General of the consent decree until it

was already entered by the federal court. Immediately upon learning of the collusive decree, Hill moved to intervene in the case to argue the agreement violated state law. The district judge refused the request.

In its May 9 ruling, however, the U.S. Court of Appeals for the Seventh Circuit not only declared that Hill had the right to intervene on behalf of the State, but it also held that the district court never had

Hill

jurisdiction to approve the consent decree between the ACLU and the Marion County Sheriff's Department in the first place.

"This appellate ruling is a win for common sense, state sovereignty and public safety," Hill said. "When federal authorities ask an Indiana police agency to detain a person in the agency's custody, Indiana law requires the agency to cooperate. To establish any contrary policy at the local level not only violates Indiana law but jeopardizes the safety and security of Hoosiers."

The case stems from a September 2014 in-

cident in which federal authorities asked the Marion County Sheriff's Department to detain Lopez-Aguilar until ICE officers could take him into custody for allegedly being in the country illegally. At the time, Lopez-Aguilar was appearing in Marion County Traffic Court on a misdemeanor charge of driving without a license.

In its decision, the appeals court stated: "Indiana seeks to protect a state prerogative of constitutional dimension ... The State seeks to protect its sovereign prerogative to cooperate with the federal government and to require subordinate entities of state government to comply with that legislative policy directive."

BUSSELL FAMILY FUNERALS

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 537-2001
www.bussellfamilyfunerals.com

Donna Bussell

Scott E. Hersberger
FUNERAL HOME

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

www.hersbergerfuneralhome.com

- Preplanning
- Flexible Services
- Professional and Caring

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

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

*Thinking of buying,
selling or building
a home? Speak to Deak.com*

THE Deak Team
REALTORS

**1305 Twilight Drive
Noblesville • \$149,900**

NEW LISTING!

Adorable 3 BR, 1.5 BA brick ranch with mature trees, Fresh paint, new luxury vinyl planks in kit, baths, family room and new carpet in all bedrooms. Screened porch + wood deck. Roof new in 2013
BLC# 21638882

**1335 Twilight Drive
Noblesville • \$219,900**

NEW LISTING!

Adorable and well maintained with 4 BR, 2.5 BA on large park-like lot. Lots of space, great room, dining room, eat-in kitchen, family room w/gas fireplace. Has RV parking w/electric & sewer hook-up.
BLC# 21635233

**1060 Pebble Brook Dr.
Noblesville • \$549,900**

PENDING

WOW! Almost 6,000 sq. ft. in this impeccably maintained all brick ranch with walk-out basement, 4 BR, 3.5 BA, spacious kitchen, sunroom over looks Pebble Brook Golf Course, Must See.
BLC# 21626472

**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 room w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot.
BLC# 21590209

Talk to TUCKER
REALTORS

Jennifer

Peggy

F.C. TUCKER COMPANY, INC.

The Reporter has the largest Facebook community of any news source in Hamilton County!

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Boys track and field sectional

Carmel wins team trophy, 44 county athletes head to regional

By RICHIE HALL

CARMEL - After a one-day delay, the Carmel boys track and field event took place Friday at Carmel Stadium.

It was worth the wait, especially for the host Greyhounds, as they claimed the team trophy. It was the first sectional title for Carmel since 2017 and its 26th overall championship. In addition, the Greyhounds had four champions and had 14 qualifiers for Thursday's regional at Lafayette Jefferson.

"The guys did a great job," said Carmel coach Ken Browner. "We're a young team and we really scored where we needed to score. We didn't really lose much on our seeds today. The guys we expected to get out got out, and we just competed well. We got to be better next week, because the regional's going to be very tough for us."

The hurdlers led the way for the 'Hounds, with 1-2 finishes in both the 110 and 300 races. Jakob Pearson won the 110 race, with Brandon Tester placing second. Colton Parker was first in the 300, followed by Logan Sandlin.

The junior Sandlin a 1-2 finish himself, as he won the pole vault. Pearson was second in that event. Carmel also won the 4x800 relay, with Drew Thornton, Charlie Schuman, Robert Kinney, Ben Johnson on that winning team.

Other regional qualifiers for the Greyhounds were Donovan Duffy in the 100 dash, Eli Konow in the 800 run, Thomas Gastineau in the 1600 run, Patrick Campbell in the 3200 run, Caleb Shaffer in the shot put, and Carmel's 4x100 and 4x400 relays.

Fishers placed second with 137 points. The Tigers had the most event wins of any team with five, and advanced 11 on to the regional.

Fishers dominated the throwing events, with 1-2 finishes in both the shot put and the discus. Wyatt Puff was first in the discus, followed by Hayden Tobias in second. The two switched places for the shot put: Tobias was the winner, with Puff the runner-up.

The Tigers also swept the middle to long distance races. Freshman Keefer Soehngen cruised to a win in the 400 dash; his time of

Reporter photo by Kent Graham

The finish of the 800 run was a perfect example of how competitive Friday's Carmel boys track and field sectional was. Fishers' Jaylen Castillo (second from left) won the race by 0.12 seconds over Noblesville's Andrew Anderson (second from right). Carmel's Eli Konow (right) placed third and Fishers' Drew Smith (left) was fourth.

49.62 seconds was over a second ahead of second place.

"I think I did well," said Soehngen. He called the experience of running in his first-ever sectional "very nerve-wracking" at first, but is now ready for the next level at regional.

"I'm just looking forward to some good competition and getting pushed to my lim-

its," said Soehngen.

Jaylen Castillo won a tight 800 run, where the difference between first and fourth place was 0.29 seconds. Ethan Meyer paced the 1600 run.

Also making it to out to the regional for Fishers were HL Lewis in the 200 dash, Anthony Campbell in the long jump, and the Tigers' 4x400 and 4x800 relays.

Hamilton Southeastern finished a strong third with 115 points. Sprint sensation Noah Malone had another great performance, as he had a part in three of the Royals' four event wins.

Malone started with a victory in the 100 dash, finishing the race in a new sectional record time of 10.72 seconds. Malone later won the 200 dash, and also was part of Southeastern's first-place 4x100 team, joining Stephen Sydnor, Gage Pratt and Caleb Durden.

"The 100 went really well, but my ankle was tweaked at the end," said Malone. He admitted it threw him off a little bit, but things got better by the 4x100, which he called "extremely good. We finished strong."

As for the 200, Malone said he "could've had a cleaner race, but the 200, just making it to regionals was the ultimate goal."

Pratt finished as runner-up to Malone in the 100 and 200 dashes, giving the Royals 1-2 sweeps in both events. Jacob Wiggers was HSE's fourth winner of the day, pacing the 3200 run.

Other regional qualifiers for the Royals were Emilio Rios Rojas in the 400 dash, Eric Carothers in the 1600 run and Xan Cluff in the pole vault.

Noblesville placed fourth as a team with 79 points, winning two events and sending five on to the regional. Shomari Rogers-

Walton was first in the long jump, and he later joined Shawn Kinslow, DeVontez Cox and Mitchell Conard to win the 4x400 relay.

"It was fun," said Rogers-Walton. "And I've been working at this. Last year I didn't do too well on long jump." Rogers-Walton finished eighth last year in the long jump.

"To win this year meant a lot to me," said Rogers-Walton. "And winning the 4x4, I just got put on it this year and I've been trying my hardest to try to get better at it. And I'm really trying to help the team win, and today, to get the win, it just meant a lot."

Also qualifying for the regional were Cox in the 400 dash, Andrew Anderson in the 800 run and Andrew Herman in the high jump.

Westfield finished in fifth place with 65.5 points. The Shamrocks had four advance to the regional, led by the runner-up 4x800 relay team of Mahamat Djour, Max Gutwein, Noah Douthit and David Mannella.

Other Westfield regional qualifiers were Calvin Grenda in the 300 hurdles, Jacob Netral in the discus and the Shamrocks' 4x100 relay team.

Guerin Catholic's Quinn Gallagher finished third in the 3200 run, also making it to regional.

Hamilton Heights' Bayden Lutz placed fifth in the pole vault to lead the Huskies, while Sheridan's Nick Burnell took seventh in the 110 hurdles and eighth in the high jump.

Several other performances were good enough to likely receive callbacks to regional. Those will be announced at a later date.

Here is a list of team scores and top eight finishers in each event.

Team scores: Carmel 153.5, Fishers 137, Hamilton Southeastern 115, Noblesville 79, Westfield 65.5, Lebanon 27, Guerin Catholic 21, Western Boone 13, Hamilton Heights 9, Sheridan 3.

100 dash: 1. Noah Malone (HSE) 10.72, new sectional record, 2. Gage Pratt (HSE) 11.04, 3. Donovan Duffy (C) 11.13, 4. Alex Kukura (W) 11.22, 5. Macalister Smith (N) 11.30, 6. Jason Lassic (F) 11.33, 7. Mason Piening (W) 11.51, 8. Dylan Downing (C) 11.53.

200 dash: 1. Malone (HSE) 21.88, 2. Pratt (HSE) 22.24, 3. HL Lewis (F) 22.40, 4. Ethan Zhang (C) 22.60, 5. Francis Agbo (W) 22.61, 6. Cole Carrithers (F) 23.20, 7. Aidan Simoneau (C) 23.39, 8. Christiaan Huisden (W) 23.53.

400 dash: 1. Keefer Soehngen (F) 49.62, 2. DeVontez Cox (N) 50.89, 3. Emilio Rios Rojas (HSE) 50.97, 4. Chris Stein (HSE) 52.58, 5. Bilal Alshalabi (F) 53.37, 6. Logan Burks (C) 53.59, 7. Isaiah Thompson (C) 53.60, 8. Matthew Conard (N) 53.98.

800 run: 1. Jaylen Castillo (F) 1:58.80, 2. Andrew Anderson (N) 1:58.92, 3. Eli Konow (C) 1:59.07, 4. Drew Smith (F) 1:59.09, 5. Justin Amburgy (N) 2:01.56, 6. David Mannella (W) 2:01.83, 7. Bingham Hudson (C) 2:02.54, 8. Jack Struss (HSE) 2:03.35.

1600 run: 1. Ethan Meyer (F) 4:20.30, 2. Thomas Gastineau (C) 4:24.85, 3. Eric Carothers (HSE) 4:25.08, 4. Blake Hipkiss (N) 4:25.41, 5. Cameron Harless (C) 4:27.45, 6. Colton Collier (WB) 4:28.17, 7. Eric Swinson (HSE) 4:28.24, 8. Hunter Christy (F) 4:34.05.

3200 run: 1. Jacob Wiggers (HSE) 9:31.67, 2.

Logan Street SIGNS & BANNERS

www.LoganStreetSigns.com

Proud Supporter of Hamilton County TV

HCTV1

Upcoming LIVE & On-Demand Later at www.HamiltonCountyTV.com			
Mon May 20	Fishers vs Carmel Softball Sectionals #8 - GM1 HCTV Sports www.HCTV1.com		5:30 PM
	Noblesville vs Westfield Softball Sectionals #8 - GM2 HCTV Sports www.HCTV1.com		8:00 PM
Tue May 21	Winner GM 1 vs Winner GM 2 Softball Sectionals #8 - GM3 HCTV Sports www.HCTV1.com		5:30 pm
	Hamilton Southeastern vs North Central Softball Sectionals #8 - GM4 HCTV Sports www.HCTV1.com		8:00 pm
Wed May 22	Championship Softball Sectionals #8 - GM5 HCTV Sports www.HCTV1.com		6:00 pm

- Listen 24/7 Hamilton County Radio
Relaxing Music, Mon - Fri 8 am-4 pm, 10 pm-6 am
LIVE Sports, check website for upcoming games

HAMILTON COUNTY INTERNET RADIO
www.HamiltonCountyRADIO.com

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/BROKERS/RES

871 E 1550 NORTH • \$370,000 NEW LISTING <p>New Fireplace • Finished Pole Barn</p>	314 N 15TH AVENUE • \$145,000 NEW LISTING <p>5 BR / 3 BA • Near University of Indianapolis</p>
17006 TIMBERS EDGE DRIVE • \$609,000 NEW LISTING <p>Slater Ridge • Gourmet Kitchen • Noblesville</p>	18373 PIERS END DRIVE • \$185,000 NEW LISTING <p>Pristine • Large Closets • Noblesville</p>
1305 TWILIGHT DRIVE • \$149,900 NEW LISTING <p>3 BR / 2 BA • Noblesville Schools</p>	0 221st STREET • \$345,240 <p>26.44 Acres • WILL DIVDE • Noblesville</p>
24202 SR 37 N • \$549,900 SOLD! <p>Incredible Views • Huge Kitchen • Noblesville</p>	12153 CEDAR CREST • \$319,000 NEW LISTING <p>5 BR / 3 BA • Upgraded Kitchen</p>

YOUR STORY STARTS HERE.
TalkToTucker.com

Reporter photo by Richie Hall

Carmel won the team championship at the boys track and field sectional meet Friday at Carmel Stadium. The Greyhounds scored 153.5 points to win the title for the first time since 2017.

Reporter photos by Kent Graham

ABOVE: Hamilton Southeastern’s Noah Malone set a new sectional record in the 100 dash, and also won the 200 dash and was part of the Royals’ first-place 4x100 relay.

LEFT: Noblesville’s Shomari Rogers-Walton soared to a win in the long jump, and also helped the Millers finish first in the 4x400 relay.

Carmel’s Colton Parker (center) and Logan Sandlin (left) finished 1-2 in the 300 hurdles. At right is Westfield’s Calvin Grenda, who placed third. All three qualified for Thursday’s regional at Lafayette Jefferson.

CARMEL

Patrick Campbell (C) 9:33.06, 3. Quinn Gallagher (GC) 9:36.43, 4. Travis Hickner (N) 9:40.38, 5. Brady Jarosinski (HSE) 9:41.28, 6. Will Clark (F) 9:48.79, 7. Cole Kimmel (N) 9:48.82, 8. Grant Moon (C) 9:50.20.
110 hurdles: 1. Jakob Pearson (C) 14.41, 2. Brandon Tester (C) 14.96, 3. Landon Belcher (L) 15.02, 4. Cooper Boehm (W) 15.05, 5. Caleb Durden (HSE) 15.18, 6. Marcus Roux (F) 15.55, 7. Nick Burnell (S) 15.89, 8. Carson Voorhis (W) 16.43.
300 hurdles: 1. Colton Parker (C) 39.43, 2. Logan Sandlin (C) 39.55, 3. Calvin Grenda (W) 40.11, 4. Billy Freudenthal (GC) 40.24, 5. Durden (HSE) 41.29, 6. Mason McCartney (F) 42.72, 7. Reece Boland (F) 42.82, 8. Voorhis (W) 43.08.
4x100 relay: 1. Southeastern (Stephen Sydnor, Pratt, Durden, Malone) 42.47, 2. Carmel (Dylan Downing, Colton Parker, Zhang, Duffy) 42.48, 3. Westfield (Kukura, Mario Chalmers, Piening,

Agbo) 42.80, 4. Noblesville (Shomari Rogers-Walton, Shawn Kinslow, Smith, Mitchell Conard) 43.32, 5. Fishers (Trenton Mabry, Lewis, Lassic, Carrithers) 43.46, 6. Lebanon (Belcher, JC Reese, Julio Maldonado, Trevor Winkles) 44.68, 7. Heights (Nate Jozsa, Jake Brinker, Isaac Tuma, Luke Knepper) 46.27.
4x400 relay: 1. Noblesville (Rogers-Walton, Kinslow, Cox, Mi. Conard) 3:22.46, 2. Fishers (Lewis, Meyer, Castillo, Soehngen) 3:23.15, 3. Carmel (Owen Schafer, Colton Parker, Sandlin, Konow) 3:23.58, 4. Westfield (Grenda, Mahamat Djour, Kukura, Joe Harris) 3:26.73, 5. Southeastern (Clayton Toner, Rios Rojas, Stein, Kyle Gomez) 3:29.98, 6. Lebanon (Garrett Unger, Aaron Gommel, Reese, Belcher) 3:36.56, 7. Guerin Catholic (Freudenthal, Matthew Fletcher, J.P. Spoonmore, Patrick Hagel) 3:38.00, 8. Heights (Luke Vanderwall, Preston Miller, Landon Steele, Drew Tomaszewski) 3:48.63.

4x800 relay: 1. Carmel (Drew Thornton, Charlie Schuman, Robert Kinney, Ben Johnson) 8:03.57, 2. Westfield (Djour, Max Gutwein, Noah Douthit, Mannella) 8:03.81, 3. Fishers (Jake Brattain, Christy, Charlie Foutty, Castillo) 8:05.61, 4. Guerin Catholic (Spoonmore, Fletcher, Holden King, Joseph Barrett) 8:21.71, 5. Southeastern (Alexander Brisben, Elliot Robinson, Caleb Lindsay, Grant Wilson) 8:35.32, 6. Noblesville (Nick Dombroski, Andrew Knight, Luke Shinneman, Seth Koszyk) 8:37.03, 7. Heights (Steele, Vanderwall, Clay Forrer, Tomaszewski) 9:09.81, 8. Lebanon (Nick Toleos, Josh King-Riner, Jared Carter, Gommel) 9:40.95.
High jump: 1. Logan Benson (WB) 6-6, 2. Andrew Herman (N) 6-4.5, 3. John Morgan (L) 6-1, 4. Anthony Campbell (F) 6-1, 5. Burks (C) 6-0, 6. Nicolas Love (N) 5-10, 7. Peyton Forbes (F) 5-10, 8. Burnell (S) 5-10.
Pole vault: 1. Sandlin (C) 14-4, 2. Pearson (C)

13-4, 3. Xan Cluff (HSE) 13-4, 4. Jackson Dunn (F) 13-0, 5. Bayden Lutz (HH) 12-6, 6. Josh Thompson (HSE) 12-0, 7. Cameron Murray (GC) 11-6, 8. Jonathan Frey (W) 11-6.
Long jump: 1. Rogers-Walton (N) 22-7, 2. A. Campbell (F) 21-11.75, 3. Morgan (L) 21-9, 4. Durden (HSE) 20-10, 5. Jaedon King (C) 20-8.5, 6. Herman (N) 20-5, 7. Michael Viele (HSE) 20-5, 8. Kyle Senuta (C) 20-1.5.
Shot put: 1. Hayden Tobias (F) 58-5, 2. Wyatt Puff (F) 53-11.75, 3. Caleb Shaffer (C) 53-0.5, 4. Colin Caldwell (W) 50-9, T5. Jacob Netral (W) 48-5.5; Jon Williams (C) 48-5.5, 7. Evan Lantz (HSE) 47-4.25, 8. Nick Demas (GC) 45-9.
Discus: 1. Puff (F) 163-2.5, 2. Tobias (F) 161-7, 3. Netral (W) 147-11, 4. Nolan Ring (C) 145-10, 5. Graham Hatfield (C) 143-3, 6. Caldwell (W) 135-9, 7. Hunter Crew (L) 134-2, 8. Lantz (HSE) 133-11.5.

Girls tennis

Southeastern, Carmel win sectional titles once again

The Hamilton Southeastern girls tennis team won its sixth consecutive sectional title on Friday, beating rival Fishers 4-1 to claim the Noblesville sectional championship at the Noblesville East Middle School tennis courts.

All of the matches were decided in straight sets. The No. 16-ranked Royals won both doubles matches, in addition to victories from Adalyn De Witt at No. 2 singles and Tea Vrkic at No. 3 singles.

"We knew Fishers was a tough team and they were going to battle," said Southeastern coach Kirk Webber. "We had a couple close sets, the first set at 1 doubles, and the girls were able to pull away. And it's just always good to get those first sets under your belts, get the momentum going into the second."

The No. 11 Tigers' win came from Lucy Loy at No. 1 singles. Loy won both of her sectional matches, which moves her into the individual tournament. That will start next week.

As for the Royals, they advance to the North Central regional. Southeastern will play Mount Vernon on Tuesday in a semi-final match.

Hamilton Southeastern 4, Fishers 1

No. 1 singles: Lucy Loy (F) def. Kaylee Etheredge (HSE) 6-0, 6-0
No. 2 singles: Adalyn De Witt (HSE) def. Makenzie Weber (F) 6-0, 6-4
No. 3 singles: Tea Vrkic (HSE) def. Addy Kolb (F) 6-0, 6-0
No. 1 doubles: Taylor Cleary and Jeorgia Templin (HSE) def. Sonia Fuller and Avery Murphy (F) 6-3, 6-1
No. 2 doubles: Misha Bukaasagaram and Nikki Hite (HSE) def. Catherine Hutchinson and Claire Blake (F) 6-1, 6-4

Carmel continued its sectional championship streak on Friday, winning again at the Todd Witsken Tennis Center.

The No. 3 ranked and defending state champion Greyhounds beat No. 25 Guerin Catholic 5-0. Carmel won all of the matches in straight sets. This marks the 28th consecutive sectional title for the Greyhounds and their 36th overall.

Carmel will play in the Kokomo regional next week, taking on the winner of the Logansport sectional in a Tuesday semi-final. The Logansport sectional championship is scheduled for today, between Twin Lakes and Lewis Cass.

Carmel 5, Guerin Catholic 0

No. 1 singles: Sydney Morris def. Jenna Patton 6-2, 6-0
No. 2 singles: Apruva Manas def. Madelyn Filer 6-0, 6-0
No. 3 singles: Emma Brune def. Ellen Gardner 6-1, 6-0
No. 1 doubles: Leila Antony and Lauren Littell def. Bailey Buehnerkemper and Shanna Shuler 6-2, 6-1
No. 2 doubles: Selena Liu and Katelyn Conley def. Hailey Brown and Eryn McMullen 6-0, 6-1

Reporter photo by Richie Hall

Hamilton Southeastern won its sixth straight girls tennis sectional championship Friday at Noblesville East Middle School. The Royals will play Mount Vernon Tuesday in the regional semi-finals at North Central.

Photo provided

Carmel kept its sectional title streak going by beating Guerin Catholic 5-0 Friday at the Todd Witsken Tennis Center. The Greyhounds have now won 28 sectional championships in a row.

kent graham images

317-313-9599

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

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

Thanks for reading!

Local news in the palm of your hand

Hamilton County's Hometown Newspaper

ReadTheReporter.com

HAMILTON COUNTY REPORTER

SEARCH

Hamilton County Reporter

Noblesville Council approves funding design of Pleasant Street corridor

NEWS

Hello, Hamilton County!

Welcome to The Hamilton County Reporter's new website. All your local news and links to our daily editions will soon be online. If you want...

READ MORE

YOUR #1 MATTRESS STORE TOO!!

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!!

MEMORIAL DAY SALE

EXTRA DISCOUNTS STOREWIDE

*some exclusions apply. see store for details.

2 FOR \$599

WOW

"Collage" Reclina-Rocker®

NO FURTHER DISCOUNTS ON HOT BUY PRICES.

SPECIAL PURCHASE! 3 COLORS AVAILABLE

"Tulen" Reclining Sofa

orig. retail \$1199

SPECIAL BUY ONLY \$499

NO FURTHER DISCOUNTS ON SPECIAL BUY PRICES.

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

Godby HOME FURNISHINGS

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

Fastest lap of the day at 231.704...

Conor Daly sets the pace on “Fast Friday”

INDIANAPOLIS - It's dubbed "Fast Friday" and the final full day of practice before qualifying for the 103rd Indianapolis 500 presented by Gainbridge was just that.

A dozen drivers turned laps in excess of 230 mph as teams dialed in their NTT IndyCar Series cars for the emotional next two days when the 33 grid positions for "The Greatest Spectacle in Racing" will be determined. Noblesville's Conor Daly set the pace in the No. 25 United States Air Force Honda for Andretti Autosport with a lap of 231.704 mph, followed by teammate Marco Andretti with a lap of 230.851 mph in the No. 98 U.S. Concrete/Curb Honda for Andretti Herta with Marco & Curb-Agajanian.

It was the first time in four practice days that anyone exceeded the 230-mph mark.

"I'm just super thankful to be here, honestly," said Daly, a veteran of 39 career NTT IndyCar Series starts, whose only scheduled race this season currently is the Indianapolis 500. "It's incredible to be a part of this team."

"I've been super happy with my group and our engine and our car. We're just (taking it) step by step, one change at a time - trying to make this thing go as fast as possible - and we'll see what happens tomorrow."

All 36 entered cars benefited from an extra 1,000 millibars of turbocharger boost that increased engine output by some 50 horsepower Friday and through qualifying weekend. While most of the fastest laps were also aided by an aerodynamic tow from a leading car, Ed Jones did eclipse the 230 mark with a no-tow lap of 230.106 mph in the No. 63 Ed Carpenter Racing Scuderia Corsa Chevrolet.

Other drivers to surpass 230 mph with tow-aided laps on Friday were Takuma Sato, Spencer Pigot, Ryan Hunter-Reay, Ed Carpenter, Simon Pagenaud, Charlie Kimball, Josef Newgarden, Will Power and Tony Kanaan.

While they were jockeying at the top of the speed chart, two-time Formula 1 champion Fernando Alonso spent the day regaining his footing with his first time on track since crashing in Wednesday practice. Alonso totaled 77 laps on the day - the most of any driver - in the backup No. 66 McLaren Racing Chevrolet, with his final circuit of 229.328 mph on the 2.5-mile oval standing as his best and 24th among all drivers.

"It was a positive day for us," Alonso said. "We were able to put the car on track

Reporter photo by Kent Graham

Noblesville's Conor Daly led the way on “Fast Friday” at the Indianapolis Motor Speedway. Day turned the fastest lap of the day at 231.704 mph, and put himself on top of the speed chart as qualifications begin today.

and try different directions on the setup and learn a little bit about the track and the day. Obviously, the boost was up today, so the speeds were higher and it was more a (qualifying) preparation than race setups.

"But we had a lot of new tires (unused) from the last couple of days, so we were able to do a lot of runs. Hopefully, that information will give us tomorrow a little bit of confidence into qualifying."

Daly's day got even better when his team drew the first spot in the qualifying order for his entry. It means the 27-year-old Indiana native and son of former Indy car and F1 driver Derek Daly can make his initial four-lap qualifying attempt in potentially the coolest, best conditions of the day.

"All right, I'll take it," Daly said. "That's good. We'll take that. I hope it's nice and cool - 65 degrees, no wind and full power. We'll see."

Pigot drew the second qualifying position, with 2016 Indianapolis 500 winner

Alexander Rossi third. Zach Veach, Rossi and Daly's teammate at Andretti Autosport, drew the last qualifying position of the 36 primary cars.

Kyle Kaiser was involved in the only incident of the day when his No. 32 Juncos Racing Chevrolet made hard contact with the SAFER Barrier in Turn 3. The 2017 Indy Lights Presented by Cooper Tires champion was uninjured. The car sustained heavy damage and the Juncos crew expected to work into the night to repair it in a bid to qualify on Saturday.

A final pre-qualifying practice begins at 8 a.m. ET Saturday (livestream on INDYCAR Pass on NBC Sports Gold) and is split into three parts - 30 minutes for half the qualifying order, 30 minutes for the other half and 30 minutes open to all cars.

First-day qualifying runs from 11 a.m.-5:50 p.m. Saturday, with the fastest 30 drivers at the end of the day securing a spot in the race. Drivers may make as many

qualifying attempts as they wish, weather and time permitting. Grid positions 10 through 30 are locked in then, while the fastest nine drivers on Saturday advance to the Fast Nine Shootout.

Sunday's qualifying conclusion features the Last Row Shootout at 12:15 p.m., where each driver who failed to qualify on Saturday makes one attempt, with the fastest three earning the final spots in the 33-car field. Following that comes the Fast Nine Shootout at 1:15 p.m. to determine the pole sitter and grid order of the first three rows.

Saturday's qualifying streams on [INDYCAR Pass on NBC Sports Gold](#) from 11 a.m.-5 p.m., with coverage switching to NBCSN from 5-6 p.m. Sunday's qualifying airs from noon-3 p.m. on NBC, with a practice for the 33 qualifiers airing on NBCSN from 3-6 p.m.

The Indianapolis 500 airs for the first time this year on NBC, with race coverage starting at 11 a.m. Sunday, May 26.

Today at the Track - First day of qualifying

Information about Crown Royal Armed Forces Qualifying for the Indianapolis 500 presented by Gainbridge on Saturday, May 18, at the Indianapolis Motor Speedway.

SCHEDULE: (All times local)
7 a.m.-6 p.m.: Public gates open
8-9:30 a.m.: Open practice
11 a.m.-5:50 p.m.: Qualifying (Fast Nine Shootout order and grid spots 10-30 set)

TICKETS: \$20 (General Admission). Kids 15 and under are free accompanied by adult with ticket.

PUBLIC GATES OPEN: 7 a.m.-6 p.m.: 1, 1B, 2, 3, 4, 5B Media, 6, 7 Vehicle, 9, 9A, 10, 10A, 12

STANDS OPEN: Mounds: Backstretch Family Mounds, Backstretch, Turn 2, Turn 3, Turn 4. Stands: A Stand (1-4), B Penthouse, B Stand (22-25), E Penthouse, E Stand, Gasoline Alley Roof, North Vista Wheelchair, NW Vista (1-6), NW Vista Deck, Paddock (9-18), Paddock Penthouse (10-20), Pit Road Terrace, Southeast Vista Deck, South Terrace, Southeast Vista (1-3), Tower Terrace (37-42), Tower Terrace Wheelchair, South Terrace East.

PARKING LOTS OPEN: (Open 6 a.m.) Prepaid Daily: Lot 2, Lot 3P, Main Gate, Parcel B. Limited Free: North 40, Turn 3. ADA: North 40 (Free), West Museum (Free), Flag Lot (Free), Tower Terrace (Free), Lot 3P (Paid Daily), Lot 2 (Paid Daily).

IMS MUSEUM HOURS: 8 a.m.-5 p.m., \$20 IMS gate admission for Indianapolis 500 plus Museum admission (\$10 adult, \$5 ages 6-15, free 5 and under).

FIXED FOR LIFE

Available for a limited time, our Fixed For Life rent-lock guarantee makes it easier than ever to make the choice to live an exceptional lifestyle at Sanders Glen. Schedule your personal tour today!

SANDERS GLEN

ASSISTED LIVING

334 SOUTH CHERRY STREET • WESTFIELD, IN 46074
SANDERSGLEN.COM • PH: 317.867.0212

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Mark Your Calendars

Or Just Let The Reporter Do It For You

Check out our Hamilton County events calendar and add your own event to get the word out!

www.ReadTheReporter.com/events

Baseball

Royals sweep Flashes, clinch HCC championship

The Hamilton Southeastern baseball team won the Hoosier Crossroads Conference championship on Friday, clinching the title with a sweep of Franklin Central at the Flashes' field.

The Royals won the first game 5-1. Southeastern scored its first run in the third inning, with Cam Bolling getting home on Brayton Harrison's RBI groundout. Bolling then hit an RBI single in the sixth inning, sending Jordan Millikan home. Bolling later stole home to put HSE up 3-0.

Matthew Buckingham smacked a two-RBI double in the sixth inning, scoring Michael Cherry and Jake Hutson. Cherry

Schweitzer

was running for Greyson Droste, who got on base with a double; Droste was 3-for-4 at the plate. Bolling and Jack DeWolf both had two hits.

Michael Dillon pitched the complete game win, striking out nine.

The Royals won the second game 6-0. Southeastern scored three runs in the first inning: Anthony Eggers scored on Harrison's RBI groundout, then Cole DeWael was brought home by Huston's RBI groundout. Buckingham singled in Droste for the third run.

The Royals added three more runs in the sixth inning. Matt Iacobucci scored when DeWael was hit by a pitch with the bases loaded. Droste then singled in two runs, scoring Jake Stout and Caden Ruhnow.

Tyler Schweitzer pitched six innings for the win, tossing 10 strikeouts against one hit.

Southeastern finished HCC play 10-4

and is 16-7 overall. The Royals play a doubleheader today at Homestead.

Hamilton Southeastern 5, Franklin Central 1				
Southeastern	AB	R	H	RBI
Anthony Eggers	2	0	0	0
Cole DeWael	3	0	1	0
Brayton Harrison	4	0	1	1
Greyson Droste	4	0	3	0
Michael Cherry	0	1	0	0
Jake Hutson	4	1	1	0
Jack DeWolf	3	0	2	0
Matthew Buckingham	3	0	1	2
Jake Stout	4	0	1	0
Cam Bolling	2	2	2	1
Jordan Millikan	0	1	0	0
Totals	29	5	12	4
Score by innings				
Southeastern	001	002	2-5	12 0
Franklin Central	000	000	1-1	5 1
2B: Buckingham, Droste. SB: Bolling 2, Eggers, Millikan. SAC: Buckingham, Eggers.				
Southeastern pitching	IP	R	ER	H
Michael Dillon	7	1	1	5
Strikeouts: Dillon 9. Walks: Dillon 1.				

Hamilton Southeastern 6, Franklin Central 0				
Southeastern	AB	R	H	RBI
Anthony Eggers	2	1	1	0
Caden Ruhnow	0	1	0	0
Cole DeWael	2	1	0	1
Greyson Droste	3	1	1	2
Brayton Harrison	4	0	1	1
Jake Hutson	3	0	0	1
Jack DeWolf	1	0	1	0
Matt Iacobucci	1	1	1	0
Matthew Buckingham	3	0	1	1
Jake Stout	2	1	1	0
Cam Bolling	2	0	0	0
Jordan Millikan	1	0	0	0
Totals	24	6	7	5
Score by Quarters				
Franklin Central	000	000	0-0	1 0
Southeastern	300	003	x-6	7 0
SB: Millikan. HBP: DeWael.				
Southeastern pitching	IP	R	ER	H
Tyler Schweitzer (W)	6	0	0	1
Cole Graverson	1	0	0	0
Strikeouts: Schweitzer 10, Graverson 3. Walks: Schweitzer 1, Graverson 1.				

Blackhawks win all-county game over Huskies

Sheridan beat Hamilton Heights 6-0 in a Friday all-county baseball game at the Blackhawks' field.

Sheridan scored three runs in the first inning: Steve Smith got home when Silas DeVaney was hit by a pitch, then Cameron Hovey and Kyle Archer both scored on passed balls.

Sean Speck singled home Smith in the second inning. The 'Hawks then got two more runs in the third, when Drake Delph and Jake O'Hara scored on an error.

Speck had two hits. O'Hara pitched a complete-game win, striking out five.

The Huskies were held to two hits, one each from Sam Wahl and Lucas Letsinger.

Sheridan is 12-5, while Heights is 8-12

for the season.

Sheridan 6, Hamilton Heights 0				
Heights	AB	R	H	RBI
Sam Allen	3	0	0	0
Sam Wahl	3	0	1	0
Erik Malott	2	0	0	0
Luke Thesier	1	0	0	0
Sam Fulton	1	0	0	0
Dylan Zachary	0	0	0	0
Alex Hewitt	1	0	0	0
Andrew VanOeveren	3	0	0	0
Nate Hulen	3	0	0	0
Lucas Letsinger	2	0	1	0
Issiac Hickok	2	0	0	0
Harrison Hochstedler	2	0	0	0
Totals	23	0	2	0
SB: Hewitt, Wahl.				

Jake O'Hara Sheridan

Lucas Letsinger Heights

Heights pitching	IP	R	ER	H
Fulton	2	4	2	4
Zachary	3	2	0	2
Malott	1	0	0	1

Strikeouts: Zachary 3, Fulton 2, Malott 1. Walks: Fulton 1, Zachary 1, Malott 1.				
Sheridan	AB	R	H	RBI
Steve Smith	4	2	1	0
Cameron Hovey	4	1	2	0
Sean Speck	4	0	2	1
Kyle Archer	1	1	0	0
Silas DeVaney	2	0	0	1
Walker Casler	1	0	0	0
Jake Vita	2	0	1	0
Jake O'Hara	3	1	1	0
Caine Spencer	3	0	0	0
Nolan Buckner	3	0	0	0
Drake Delph	0	1	0	0
Totals	27	6	7	2
HBP: Archer, DeVaney.				
Sheridan pitching	IP	R	ER	H
O'Hara	7	0	0	2
Strikeouts: O'Hara 5. Walks: O'Hara 2.				
Score by innings				
Heights	000	000	0-0	2 3
Sheridan	312	000	x-6	7 1

'Hounds, 'Rocks open with wins at Carmel Invitational

Carmel and Westfield both won first-round games at the Carmel Invitational on Friday.

The Greyhounds beat South Dearborn 12-3. Carmel got its first run in the second inning when Dryden Schroeder hit a sacrifice bunt to score JD Rogers.

The 'Hounds got going in the third inning, adding six runs. Jared Greene scored first, then Rogers drew a bases-loaded walk. Schroeder then cracked a three-run double into left field and Conner Gioia scored on a wild pitch.

In the fourth inning, Alex Brooks batted in a run, then scored on Brayden Lentz's sacrifice fly. Carmel got three more runs in the fifth inning: Olssen batted in one run and Brooks hit a two-RBI single.

Olssen finished the game 3-for-4, while Brooks and Rogers both had two hits; Rogers got a triple and a double. Aiden Bradbury pitched five innings and struck out eight for the win, with Brandon Rosenfeld getting the save.

Meanwhile, the Shamrocks cruised to a 7-1 win over Chesterton.

Westfield started out with three runs in the first inning. Bryce Dorton scored on an error, Zach Collins doubled in Trey

Brayden Lentz Carmel

Zach Collins Westfield

Anderson and Payton Tamm's triple scored Austin Wessel (running for Collins).

Anderson batted in AJ Bunnell for a second-inning run. In the fourth inning, Smitherman singled Jack Lawrence home, then Dorton scored on a wild pitch. Kyle Pepiot finished things off in the sixth inning with a home run.

Anderson, Collins, Smitherman, Bunnell and Lawrence all had two hits, with Maximus Webster hitting a double. Mason Cox pitched a complete game, striking out 10.

"Mason Cox pitched a gem tonight," said Westfield coach Ryan Bunnell. "He was

very efficient and had their hitters off balance all night. Just pitched a tremendous game for us. Offensively we put together some really good at bats. We had a big zone and our guys did a good job of hitting good pitches early in the count so as not to get to two strikes very often with a big zone."

Carmel is 18-7 while Westfield is 13-9. Both teams continue play at the invitational today.

Carmel 12, South Dearborn 3				
Carmel	AB	R	H	RBI
Christian Williams	3	2	1	0
Drew Kelly	1	0	0	0
Drew Olssen	4	3	3	1
Alex Brooks	4	1	2	3
Brayden Lentz	3	0	0	1
Jackson Adams	3	1	0	0
Conner Gioia	0	1	0	0
JD Rogers	2	2	2	1
Zach Vogt	1	0	0	0
Dryden Schroeder	2	0	1	4
Michael Uhrig	0	0	0	0
Logan Urbanowski	1	1	0	0
Jared Greene	1	1	0	0
Drew Harding	0	0	0	0
Totals	25	12	9	10
Score by innings				
South Dearborn	001	020	0-3	5 1
Carmel	016	230	x-12	9 0

3B: Rogers. 2B: Olssen, Rogers, Schroeder. SB: Olssen 3, Greene, Urbanowski, Williams. SAC: Schroeder, Lentz. HBP: Gioia, Greene, Urbanowski.

Carmel pitching

IP	R	ER	H
Aiden Bradbury (W)	5	3	3 4
Daniel Cunningham	1	0	0 1
Brandon Rosenfeld (S)	1	0	0 0

Strikeouts: Bradbury 8, Cunningham 3, Rosenfeld 2. Walks: Bradbury 3.

Westfield 7, Chesterton 1				
Westfield	AB	R	H	RBI
Bryce Dorton	2	2	0	0
Trey Anderson	3	1	2	1
Zach Collins	4	0	2	1
Kyle Pepiot	4	1	1	1
Tyler Smitherman	4	0	2	1
Payton Tamm	3	0	1	1
Maximus Webster	4	0	1	0
AJ Bunnell	3	1	2	0
Jack Lawrence	3	1	2	0
Austin Wessel	0	1	0	0
Totals	30	7	13	5
Score by innings				
Chesterton	010	000	0-1	5 2
Westfield	310	201	x-7	12 0
HR: Pepiot. 3B: Tamm. 2B: Collins, Webster.				
SB: Dorton, Lawrence, Wessel. SAC: Anderson.				
HBP: Dorton.				
Westfield pitching	IP	R	ER	H
Mason Cox	7	1	1	5
Strikeouts: Cox 10. Walks: none.				

You are cordially invited to the

Denim and Lace

Fundraiser Benefiting

SHERIDAN

youth Assistance PROGRAM

Plan to empty your pockets!!

Friday, June 14, 2019

7:00 Cocktails - 7:30 Dinner

Beck's Hangar - Indy Executive Airport

11329 E. State Rd 32 Zionsville, IN 46077

Honored Guest:

Indiana House of Representative Tony Cook

Entertainment: The Bishops

Emcee: John Perrine, Indiana State Police

Register at:

www.youthassistance.org/sheridan-news

Contact:

lisa.samuels@hamiltoncounty.in.gov

or 317-758-4431 ext. 4400

Title Sponsor

Godby

HOME FURNISHINGS

Family Owned Since 1974

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!

SHOP

- LOCAL -

MLB standings

Friday scores			
Chicago Cubs 14,	Washington 6	Oakland 7,	Detroit 2
N.Y. Yankees 4,	Tampa Bay 3	Atlanta 12,	Milwaukee 8
Philadelphia 5,	Colorado 4	Texas 7,	St. Louis 3
Miami 8,	N.Y. Mets 6	Toronto 10,	Chicago White Sox 2
Houston 3,	Boston 1	Arizona 7,	San Francisco 0
L.A. Dodgers 6,	Cincinnati 0	L.A. Angels 5,	Kansas City 2
Baltimore 5,	Cleveland 1	Minnesota 7,	Seattle 1
		Pittsburgh 5,	San Diego 3

American League				
East	W	L	PCT.	GB
N.Y. Yankees	27	16	.628	-
Tampa Bay	26	16	.619	0.5
Boston	23	21	.523	4.5
Toronto	18	26	.409	9.5
Baltimore	15	29	.341	12.5
Central	W	L	PCT.	GB
Minnesota	29	15	.659	-
Cleveland	23	20	.535	5.5
Chi. White Sox	20	23	.465	8.5
Detroit	18	25	.419	10.5
Kansas City	15	30	.333	14.5
West	W	L	PCT.	GB
Houston	30	15	.667	-
L.A. Angels	21	23	.477	8.5
Texas	20	22	.476	8.5
Seattle	22	25	.468	9.0
Oakland	21	25	.457	9.5

National League				
East	W	L	PCT.	GB
Philadelphia	25	19	.568	-
Atlanta	24	21	.533	1.5
N.Y. Mets	20	23	.465	4.5
Washington	18	26	.409	7.0
Miami	11	31	.262	13.0
Central	W	L	PCT.	GB
Chi. Cubs	26	16	.619	-
Milwaukee	27	20	.574	1.5
Pittsburgh	22	20	.524	4.0
St. Louis	23	22	.511	4.5
Cincinnati	20	25	.444	7.5
West	W	L	PCT.	GB
L.A. Dodgers	30	16	.652	-
Arizona	25	20	.556	4.5
San Diego	23	22	.511	6.5
Colorado	20	23	.465	8.5
San Francisco	18	25	.419	10.5

Tigers split with Brownsburg to finish HCC, regular seasons

Fishers split its final two Hoosier Crossroads Conference games on Friday at Brownsburg. The Tigers dropped the first game 4-3. Nick Lukac doubled in JJ Woolwine in the top of the first inning to get Fishers ahead 1-0. The Bulldogs led 3-1 after five innings, but the Tigers tied it up in the sixth: Dominic Oliverio doubled Kaid Muth home, then scored on Jackson Preston's RBI groundout. Brownsburg in the bottom of the sixth to clinch the game. Lukac and Oliverio both had two hits, with both of Lukac's hits doubles. Fishers won the second game 8-1.

The Tigers scored three runs in the second inning, with Collin Shelton batting in a run, Muth scoring on a fielder's choice and Woolwine hitting a right field RBI single. Muth doubled in a third-inning run, while Kiel Brenczewski's right-field hit scored a run in the fourth inning. Muth scored the first of three fifth-inning runs when Ethan Davies was hit by a pitch with the bases loaded. Shelton got home on a fielder's choice and Tristan Baker scored on an

error. Oliverio had two hits. Jon Vore pitched four and a third innings for the win, allowing only two hits. Fishers finished conference play 7-7 and the regular season 15-15.

Brownsburg 4, Fishers 3

Fishers	AB	R	H	RBI
JJ Woolwine	1	1	1	0
Grant Whetsel	4	0	0	0
Nick Lukac	4	0	2	1
Kiel Brenczewski	3	0	1	0
Daniel Owens	3	0	0	0
Kaid Muth	3	1	1	0
Dominic Oliverio	3	1	2	1
Jackson Preston	3	0	0	1
Ethan Davies	1	0	0	0
Collin Shelton	1	0	0	0
Charlie Walker	0	0	0	0
Totals	26	3	7	3
Score by innings				
Fishers	100	002	0 - 3	7 2
Brownsburg	002	011	x - 4	5 2
2B: Lukac 2, Oliverio. SB: Woolwine 2. HBP: Woolwine.				
Fishers pitching	IP	R	ER	H

Tristan Baker	5.0	3	1	5
Jack Minns	0.1	1	0	0
Owens	0.2	0	0	0
Strikeouts: Baker 3. Walks: Minns 2, Owens 1.				

Fishers 8, Brownsburg 1

Fishers	AB	R	H	RBI
JJ Woolwine	3	0	1	1
Grant Whetsel	4	0	1	0
Nick Lukac	4	0	1	1
Kiel Brenczewski	4	0	1	1
Daniel Owens	3	2	1	0
Kaid Muth	2	2	1	1
Dominic Oliverio	4	1	2	0
Collin Shelton	2	1	1	1
Ethan Davies	2	0	0	1
Tristan Baker	0	2	0	0
Totals	28	8	9	6
Score by innings				
Brownsburg	010	000	0 - 1	3 3
Fishers	031	130	x - 8	9 0
2B: Lukac, Muth. SB: Woolwine 2, Brenczewski, Muth, Oliverio, Whetsel. HBP: Davies, Muth.				
Fishers pitching	IP	R	ER	H
Jon Vore (W)	4.1	1	1	2
AJ Waltermann	2.2	0	0	1
Strikeouts: Vore 3, Waltermann 2. Walks: Vore 2, Waltermann 1.				

Softball

Millers cruise to Senior Night victory

Noblesville won its Senior Night game on Friday, beating North Central 12-2 in five innings. The Millers scored six runs in the first inning, with Julia Furiak, Maddie Taylor and Shea Sterrett all hitting RBI singles, then Abby Brown smacked a two-run single to make the score 6-1. Ella White doubled in a run in the second inning, with Emily Minett also batting in a run. White hit a three-run home run in the third inning. The game ended in the fifth inning when Rylie Moore scored on an error.

Sterrett

While was 3-for-4 at the plate, while Furiak, Minett and Taylor all had two hits. Bailly Ryan got the pitching win. Noblesville finished its regular season 15-8.

Noblesville 12, North Central 2 (5 innings)

Noblesville	AB	R	H	RBI
Abby Brown	2	1	1	2
Abigail Harvey	1	0	0	0
Kyleigh Lowry	3	1	1	0
Abbie Nickloy	1	0	1	0
Ella White	4	3	3	3
Julia Furiak	3	0	2	2
Scout Duplaga	1	0	1	0
Emily Minett	3	1	2	1

Rylie Newcomer	1	0	0	0
Maddie Taylor	2	1	2	1
Kinsey Pfeifer	1	0	0	0
Rylie Moore	4	2	1	0
Shea Sterrett	3	1	1	1
Clara Bodinus	1	2	0	0
Bailly Ryan	2	0	0	0
Kira Thomas	1	0	0	0
Myah Stuckey	0	0	0	0
Totals	33	12	15	10
Score by innings				
North Central	100	10 - 2	5 2	
Noblesville	623	01 - 12	15 2	
HR: White. 2B: Furiak, White, Nickloy. SB: Moore 3, Bodinus 2, Brown, Duplaga, Lowry, Stuckey.				
Noblesville pitching	IP	R	ER	H
Ryan (W)	3.2	2	1	2
Thomas	1.1	0	0	0
Strikeouts: Ryan 3, Thomas 1. Walks: Ryan 2, Thomas 1.				

Huskies drop tough game at Alexandria

Hamilton Heights lost a tough 5-4 game at Alexandria on Friday. The Huskies scored two runs in the first inning. Hayley Greene singled in Bayleigh Runner, then Sydney Massicotte batted in Belle Neiling. The Tigers led 3-2 going into the seventh inning, but Greene struck again with a two-run home run in the top of the seventh. Alayna Baber also scored, and Heights had a 4-3 lead. But Alexandria got two runs in the bottom of the seventh for the win. Runner, Baber, Greene and Massicotte all had two hits. The Huskies finished their regular season 8-15.

Massicotte

Alexandria 5, Hamilton Heights 4

Heights	AB	R	H	RBI
Bayleigh Runner	4	1	2	0
Alayna Baber	4	1	2	0
Hayley Greene	4	1	2	3
Belle Neiling	4	1	1	0
Sydney Massicotte	2	0	2	1
Meredith Diller	3	0	0	0
Ashlyn Fletcher	3	0	1	0
Kylie Wooldridge	0	0	0	0
Kelsie Albright	2	0	0	0
Stephanie Spicer	1	0	0	0
Faith Hittle	3	0	1	0
Totals	30	4	11	4
Score by innings				
Heights	200	000	2 - 4	11 1
Alexandria	002	001	2 - 5	10 1
HR: Greene. SB: Neiling.				
Heights pitching	IP	R	ER	H
Albright	6.1	5	4	10
Strikeouts: Albright 2. Walks: Albright 2.				

Local news
in the palm of your hand

Hamilton County's
Hometown
Newspaper

ReadTheReporter.com

Hoosier Weather Daddy?

PaulPoteet.com

ReadTheReporter.com