

Westfield Lions Annual Fish Fry

Friday & Saturday, September 6th & 7th, 2019

WHERE: Westfield Lions Club House, 120 Jersey St., Westfield

The famous Lions fish fry starts at 5 p.m. and ends at 8 p.m. both nights.

Proceeds Support Lions Club Charitable Projects

Sponsored by **METRONET**
Fiber Optic Internet, TV and Phone

Hamilton County Reporter

Hamilton County's Hometown Newspaper

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

WEDNESDAY, AUG. 28, 2019

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

LIKE & FOLLOW US!

TODAY'S WEATHER

Today: Sunny.
Tonight: Clear.

HIGH: 78 LOW: 56

Noblesville fire chief to retire in December

Wyant to explore private sector after 25 years with NFD

The REPORTER

Fire Chief Greg Wyant announced Tuesday that he will retire at the end of the year from the Noblesville Fire Department.

Wyant began his service with NFD in 1994 and has served as an administrator since 2004. In his tenure with the department, Wyant has been a firefighter, lieutenant, captain, division chief, assistant chief and fire

chief. Prior to his employment with NFD, Wyant served six years in the United States Navy.

“The entirety of my adult career has been employment in the public sector. While I have thoroughly enjoyed all of my various roles, I have a strong desire to explore private sector opportunities,” Wyant said.

Mayor John Ditslear appointed Wyant in May 2015 after the retire-

ment of then Chief Ken Gilliam. During his NFD career, Wyant was appointed by Governor Mitch Daniels and reappointed by Governors Mike Pence and Eric Holcomb to serve on the Indiana Board of Fire-fighting Personnel Standards and Education, where he also served as the board’s chairman for five years. He graduated from the National Fire Academy’s Executive Fire Officer

Program and is a graduate and past president of the Hamilton County Leadership Academy.

“Despite the growth of our community, under Chief Wyant’s leadership the NFD response times have never been faster or the quality of service better. Our residents know that when they are in an emergency, the

See Wyant Retiring . . . Page 2

Wyant

Hamilton County Tourism’s marketing team wins national destination award

The REPORTER

Hamilton County Tourism won one of the country’s most prestigious destination awards at the Educational Seminar for Tourism Organizations (ESTO) conference recently held in Austin, Texas.

The 2018 “Closer Than You Think” marketing campaign, which highlights experiences ranging from art performances, wine tasting and outdoor adventures in Hamilton County to the target market of Chicago, received the Destiny Award presented by the U.S. Travel Association. The Destiny Award was given to 23 U.S. destinations for excellence in marketing on the local and state level in a variety of categories.

“I am proud of our team at Hamilton County Tourism and our strategic partners that have worked together to create an inspiring campaign that targeted Chicago with a key message as an ideal place for a getaway,” said Ashley Ledford, Hamilton County Tourism’s director of marketing and promotions, who attended the ESTO conference.

The seven-person marketing team at HCT works closely with Three Sixty Group, an advertising agency in Indianapolis. The

Photo provided

(Front row, from left) Whitney Riggs, Rachael O'Dell and Kelli Jenkins. (Back row, from left) Katie Utken, Jordan Musall, Ashley Ledford and Kara Baber.

“Closer Thank You Think” campaign used TV, radio and print marketing to express how close – just three hours – Chicago is to Hamilton County.

The layered campaign generated \$372 of visitor spending for every \$1 spent on advertising – the best outcome thus far of any marketing campaign created by HCT. Locally, it generated \$62 million in visitor spend-

ing in the county, according to market research conducted by SMARInsights.

“The HCT marketing team has taken integrated marketing to a whole new level,” said Brenda Myers, CEO/president of Hamilton County Tourism. “The team’s data-driven approach is soundly based on research, ongoing metrics and well-tested creative and success is demonstrated in

the results.”

About Hamilton County Tourism

Hamilton County Tourism Inc. is a nonprofit, destination management organization that promotes tourism growth through strategic marketing, hospitality and development initiatives providing hospitality to more than four million visitors to Hamilton County each year.

Democrats to host likely candidate for governor

By FRED SWIFT

[ReadTheReporter.com](#)

Hamilton County Democrats' annual dinner, formerly known as the Jefferson Jackson Day Dinner, will be held Sept. 21 at the Carmel American Legion, 852 W. Main St.

Karlee Macer, State Representative from Indianapolis, will speak to party faithful. She is expected to announce her plans to run for governor in the near future. She is married and a

mother of two.

A 5:30 wine and cheese reception will precede the dinner program. Dinner will be served at 6:30. Tickets for the reception and dinner are \$75; for dinner only, the cost is \$50.

Democrats have been considering a name for their annual dinner for the past two years. Since both former presidents Jefferson and Jackson were slave owners, the party has decided it is politically incorrect to use their names.

Three companies moving headquarters to Carmel’s Agora at the Proscenium

The REPORTER

Three central Indiana companies have announced they will relocate their corporate headquarters to the Agora at the Proscenium, located at 10 W. Carmel Drive.

The four-story, 100,000 square-foot office building is currently under construction and is scheduled for completion next summer. The office is being developed by Lauth Group, Inc. and is a part of Novo Development Group’s mixed-use Proscenium development located in the heart of Carmel.

“We are thrilled to see that our investment into the redevelopment of this once underperforming property is now producing results in the

way of private investment and new jobs for Carmel,” said Mayor Jim Brainard. “We welcome these companies to our growing number of corporate headquarters, and we look forward to sharing in their growth and success.”

Schwarz Partners will relocate approximately 70 employees from its Indianapolis-based headquarters at Woodview Trace to the third floor of the Agora, occupying approximately 25,000 square feet. Schwarz is a privately-held, second-generation company with multiple locations across the United States.

See Agora . . . Page 3

Clements honored for service to animal control

The REPORTER

On Thursday, Sheriff Dennis Quakenbush along with Animal Control Deputy Doug Sanford presented a Recognition Award to local volunteer, Kherri Clements, for her invaluable service to Hamilton County’s Animal Control Division.

Kherri is a former case manager for Friends of Indianapolis Dogs Outside (FIDO) and remains committed to her freelance work on behalf of animals throughout the area. Kherri remains in constant contact with Deputy Sanford, regarding information on loose or stray dogs in the community that have proven to be a challenge for local authorities to catch and rescue.

“Kherri has done significant work in this county and has apprehended an enormous amount of these

Photo provided

(From left) Sheriff Dennis Quakenbush, Kherri Clements and Deputy Doug Sanford.

“uncatchable” dogs that are either roaming free, feral, or simply lost, scared and don’t wish to be approached by humans. The service she has provided Animal Con-

trol in this county, is highly commendable and is a large factor in the excellent animal welfare environment Hamilton County has,” said Deputy Sanford.

“Kherri has been a huge help and asset to our agency and the citizens of Hamilton County. She has a true heart for service,” said Sheriff Quakenbush.

Luxury apartments to open next year in Noblesville

The REPORTER

The Indianapolis-based Justus Companies announces it has broken ground on its newest luxury apartment community, Promenade Apartments of Noblesville, located just north of State Road 32 on Little Chicago Road.

This apartment community will accommodate 15 apartment buildings that consist of 300 luxury apartment homes offering studio, one, two and three-bedroom units with garages. Each designer-planned apartment features quartz countertops, stainless steel appliances, in-unit washer and dryer and spacious,

walk-in closets. Pre-leasing of apartments is expected to begin by end of 2019.

Amenities to include:

- Clubhouse with fitness center and virtual fitness studio, pet spa, bike storage and community room
- Two miles of walking and nature trails
- Resort-style pool with grilling stations
- Playground
- Enclosed dog park
- Wooded and water-front views

Promenade Apartments is a key component to the success of the entire 120-acre mixed-use development. Justus anticipates

See Promenade . . . Page 2

UNITED
BANK

and

**actors theatre
india**
live, professional, theatre.

Present

The Con is On!

DIRTY ROTTEN SCOUNDRELS

September 6 – 29, 2019

Book by Jeffery Lane, Music by David Yazbek

Rated
PG-13

ALL
WEDNESDAYS
\$25!

Directed by Michael Blatt

Choreographed by Carol Worcel

Musical Direction by Bob Bohon

FOR TICKETS atistage.org

317.843.3800

**STUDIO
CITY
THEATER**
AT THE CENTER FOR THE PERFORMING ARTS

WYANT RETIRING

from Page 1

fire department will be there to assist them with the highest professional standards,” said Noblesville Mayor John Ditslear. “Chief Wyant has diligently served the community with devotion, courage and integrity. He will be missed, but we wish him the best of luck as he enters the next stage of his life.”

Wyant said his proud-

est accomplishment during his career is the research he conducted on cancer risks among firefighters and the resulting initiatives established within the fire industry to help lower the cancer risk among firefighters. His research was published in the *International Fire Service Journal of Leadership and Management* and led to the creation of safer opera-

ing procedures at NFD and other fire departments.

"I am grateful to Mayor Ditslear for giving me the opportunity to lead this department. It has been an honor to serve the citizens of Noblesville. I will always value the memories of my 25-plus years at NFD and the relationships with my colleagues in the profession," said Wyant.

PROMENADE

from Page 1

Rendering provided

the Promenade Apartments will create more demand for its adjoining land along Little Chicago Road and SR 32. The overall vision for the Promenade development is to provide the city of Noblesville with a pedestrian-friendly, multi-generational community that will offer housing.

dining and an array of lifestyle amenities just beyond the residents' doorsteps. The community currently offers a CVS drugstore and a St. Vincent micro-hospital. The remaining acreage will be reserved for future developments including a senior living community, out-lots and commercial

development

Justus mentions that the Promenade Apartments will be completed by fall of 2020 and the remaining Promenade development within three to five years.

Click here to learn more about this development or view aerial footage at **Facebook**.

PREVAIL
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.

bring home a new car for

summer

The Volkswagen Tiguan. The *not-so-compact*, compact SUV

LED headlights with Adaptive Front-lighting System (AFS)

These available headlights move with your turns to help you see what's ahead.

Turbocharged engine packing 184 horsepower is a lot of fun. It's also fuel-efficient.

Hands-free Easy Open and Easy Close liftgate

Safety cage

Front and rear crumple zones help absorb crash energy, while a rigid safety cage helps deflect it away from the driver and passengers.

Cargo capacity

We've given it plenty of cargo room, some 73.5 cubic feet in the 5-seater model when you fold down the rear seats.

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

Prevall: Susan Ferguson (*Executive Director*) ; Esther Lakes
 (President of the Board), Michelle Corrae (*Assistant Director*);
 Tom Wood Noblesville: Mike Bragg (*General Manager*)

Care • Committment • Convenience

**Tom Wood
Volkswagen
Noblesville**

**14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552**

TomWoodVolkswagenNoblesville.com

Tom Wood
Volkswagen
Noblesville

E. 146th Street

37

Visit us online for more local news and sports!

BRAGG
INSURANCE AGENCY

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

Riverview Health AGORA

Physicians grows orthopedics, sports medicine program

The REPORTER

Riverview Health is pleased to welcome two new physicians, Scott Smith, MD, and Jenna Walls, MD, to Riverview Health Physicians. Both will be serving patients at Riverview Health Physicians Orthopedics and Sports Medicine in Westfield.

Dr. Smith is a fellow-ship-trained in sports medicine and works closely with specialists from multiple disciplines to offer operative and non-operative treatments. He also specializes in arthroscopic and reconstructive surgery of the shoulder and knee. A native Hoosier, Dr. Smith was born and raised in Indianapolis. He earned his medical degree at Indiana University School of Medicine.

Dr. Walls is board certified in family medicine and fellowship-trained in sports medicine as well. She strives to help each of her patients reach their activity and performance

goals – whether it be in sports or in everyday life. Dr. Walls specializes in non-operative management of musculoskeletal issues and concussion management and is an avid athlete herself. She is a graduate of Ross University School of Medicine.

To schedule an appointment with Dr. Smith or Dr. Walls, call (317) 770-3777.

About Riverview Health

Riverview Health is comprised of a full-service, 156-bed hospital in Noblesville and a hospital in Westfield with 16 beds. Also included are 23 primary, immediate and specialty-care facilities in Hamilton County. Riverview Health provides comprehensive inpatient and outpatient services in more than 35 healthcare specialties and has been frequently recognized for its clinical and service excellence. For more information on Riverview Health, visit riverview.org.

In choosing a new location for its corporate headquarters, Schwarz focused on the quality of the overall development along with its access to lifestyle amenities. “We are excited to partner with Lauth in building our new corporate office headquarters,” said General Partner Jack Schwarz, General Partner. CBRE’s John Vandembark represented Schwarz Partners and Lauth Group, Inc. during lease negotiations.

Valeo Financial Advisors will relocate its office operations from 9450 N. Meridian St. and will occupy the 25,000 square-foot fourth floor. The move will involve nearly 70 employees. Valeo was represented by Matt Waggoner and Adam Broderick of JLL during lease negotiations.

“This new workspace, in the heart of Carmel’s growth plans, will improve the experience for our people and clients alike,” said John Trott with Valeo Financial Advisors. “We look forward to moving in next summer.”

Carmel-based Lauth Group, Inc. will relocate its headquarters from its current location to the second floor of the Agora.

“To have the building more than 60 percent pre-leased prior to commencing construction validates our decision to develop this facility in Carmel. The benefit of walkability to amenities provided both within downtown Carmel and within the Proscenium development

Rendering provided Site plan for the Proscenium featuring the Agora, multi-family and for sale residential, restaurants, retail, a central gathering green and below ground parking.

make this a highly desirable location,” shares Mike Jones, President and CEO of Lauth.

Lauth will celebrate the lease announcements with a beam-signing ceremony on Sept. 6 at the Agora jobsite. Mayor Brainard will provide remarks at noon.

Located at the gateway entrance to downtown Carmel, the Agora will feature direct, secured access from the underground parking garage, terraces on the second, third and fourth floors, walkability to onsite amenities, and nearby access to the Monon Trail.

The Proscenium is Carmel’s newest mixed-use development located on the former site of Arby’s and Party Time Rental at Carmel Drive and Range Line Road. The \$85 million project features below-ground garage parking, luxury multi-family housing, condominiums, a central gathering green and space for restaurant and retail. Boston-based Wahlburgers recently announced

it will open its first Indiana location at the Proscenium.

For detailed leasing information about the Agora, visit cbre.us/agora or contact John Vandembark, CBRE at (317) 269-1046.

About Lauth

Built on a legacy of success that began in 1977, Lauth is a privately held, vertically integrated commercial real estate firm. With expertise in development, construction, property management and facilities maintenance, Lauth was twice named one of the Indianapolis Business Jour-

nal’s Fastest Growing Companies in 2017 and 2015. Visit lauth.net to learn more about the company.

About the Proscenium

Located on a nearly seven-acre site at the gateway entrance to downtown Carmel, the Proscenium will feature residential, retail and office space. The mixed-use development includes an underground parking facility and a central plaza gathering green. Living at the Proscenium means living life, center stage. The Proscenium is a Novo Development Group project.

Thanks for reading
The REPORTER!
For more news, visit
ReadTheReporter.com

Innovations in Joint Replacement

Focus on *living*. Not on joint pain.

Presented by
Michael Kaveney, MD

Wednesday, Sept. 11
6-7 p.m.

Riverview Health
395 Westfield Road
Noblesville, IN 46060

Krieg DeVault conference
room (entrance 3)

Has joint pain been holding you back? It might be time to talk to an expert. At our seminar you’ll learn when it’s time to see a physician for joint pain, and the latest techniques used for joint replacement at Riverview Health.

To register, visit riverview.org/classes or call 317.776.7999. A light dinner will be served.

Had this been an actual emergency . . .

Emergency personnel and first responders conducted a mock disaster training exercise at the Hamilton County Government and Judicial Center on Sunday. The event was designed to test the resources of local police, fire and emergency services in the event of a local emergency involving hazardous materials. **(Left)** Firefighters decontaminate an emergency worker during Sunday's mock disaster training. **(Right)** Hamilton County Emergency Management Director Shane Booker (right) directs emergency personnel from a mobile command center.

FREE

CONCERTS IN THE
CENTERPIECE

Enjoy free concert performances
on the terraced, amphitheater seating
surrounding the stately Centerpiece.

GrooveSmash

www.nataliemarque.com

Sun., Sept. 1 • 5-7pm

Upcoming concerts:

Stella Luna and the Satellites
Sun., Sept. 8

Stepp Walker Project
Sun., Sept. 15

Emily Ann Thompson Jazz Quartet
Sun., Sept. 22

Indianapolis Jazz Orchestra
Sun., Sept. 29

COXHALL GARDENS | 11677 Towne Rd., Carmel, IN

myhamiltoncountyparks.com
317-770-4400

UNDER CONSTRUCTION

New roundabout to be built in front of Beck's Hybrids

Effective on or after Friday, Aug. 30, 276th Street between Devaney Road and Gwinn Road will be closed for roundabout construction in front of Beck's Hybrids. Beck's drivers and employees will have access to their drive from Gwinn Road.

The road is scheduled to be closed to all thru traffic, tentatively opening back up to traffic on or before Friday, Nov. 1. The posted detour route consists of Gwinn Road, 266th Street and Devaney Road.

[Click here](#) for more information about the project.

Enjoy a free day at PrimeLife ... on us!

PrimeLife
Enrichment
Center

New visitors receive a one-day pass to PrimeLife Enrichment. All classes and activities, including the **Revel Classes!**

1078 Third Avenue SW, Carmel IN 46032
317-815-7008
PrimeLifeEnrichment.org

Paul Poteet ... Your Hometown Weatherman!

CLEARANCE PRICES ON
CLOSE OUT MATTRESSES
SCATCH AND DENT ITEMS
CANCELLED SPECIAL ORDERS
MFG. DISCONTINUED FURNITURE
ONE-OF-A-KIND PIECES
AND SO MUCH MORE!

YOUR #1 MATTRESS STORE

HOT BUY!

“Mason” Recliner
ONLY \$399
no further discounts

**BUY A KING MATTRESS
FOR A QUEEN PRICE!!
OR A QUEEN FOR A FULL!!**

choose from 5 Beautyrest Silver Mattresses

EXTRA DISCOUNTS STOREWIDE

*some exclusions apply. see store for details.

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

Bryan Duncan live in concert at First Presbyterian Church Noblesville

The REPORTER

Christ in the Arts at First Presbyterian Church Noblesville presents Bryan Duncan live in concert at 7 p.m. on Sept. 28 at the church, located at 1207 Conner St.

"Who is Bryan Duncan and why should I know him?"

Duncan, 66, Riverside, Calif., has been a successful contemporary Christian musician for over 40 years, releasing his first album in 1977 as a member of the Sweet Comfort Band. He released his first solo project, *Have Yourself Committed*, in 1985. In all, he's released 27 records and sold over a million albums. Industry awards include a Grammy and four Dove awards.

Duncan has a solid career any aspiring musician would give anything to achieve. His latest album project, *Shine*, was released in 2019.

That, however, is not all Duncan is about. He also has a ministry of hope and

Photo provided

recovery. With his firsthand experience as a recovering addict, he conducts podcasts as an outreach to those struggling with addiction issues at radiorehab.com. Although his music is relatable to everyone, his message contains hope and redemption for all.

Bryan has also published three books, one titled *Hogwash*, a play on words referring to his love for his Harley-Davidson motorcycle and fellow bikers.

Duncan inspires with

his message about Jesus Christ, delivered musically in his signature blue-eyed soul style, as ballads, and some serious rock and roll. His songs are musical gems, and instrumentally challenging and interesting – no musically boring stuff here.

Tickets may be purchased for \$20 online at [this link](#). You can also call First Presbyterian Church at (317) 773-2383 from 9 a.m. to noon, Monday through Friday. For more information about Bryan's music and ministry, visit bryanduncan.com.

Sponsorships by individuals, organizations and businesses are available for \$100 or more. Each tax-deductible donation of \$100 buys five concert tickets to be given to individuals in addiction recovery programs along with your name and information listed in the program. Contact Anne Kenley at anne.kenley@fpc-noblesville.org for sponsorship information.

CICOA working to gain 1,000 Dementia Friends in September

The REPORTER

CICOA Aging & In-Home Solutions is challenging Hoosiers across the state to become a Dementia Friend. The nonprofit focused on improving the quality of life for seniors and people with disabilities wants at least 1,000 people to become a Dementia Friend in September as part of Global Alzheimer's Awareness month.

Dementia Friends is a global movement that is changing the way people think, act and talk about dementia. Since launching Dementia Friends Indiana in 2017, it now partners with more than 15 area agencies on aging throughout the state, municipalities and other organizations who are working to educate people about dementia, reduce stigmas surrounding it and implement practical changes that create more welcoming environments for those affected by it.

Becoming a Dementia Friend is easy. Watch a video online at dementiafriendsindiana.org, or for those who want even more knowledge, they can attend a Become a Friend Session, which will be held at the fol-

lowing dates and locations:

- Sept. 6 from 2 to 3 p.m. at CICOA, 8440 Woodfield Crossing Blvd., Indianapolis

- Sept. 12 from 2 to 3 p.m. at CICOA

- Sept. 12 from 11 a.m. to noon at CICOA

- Sept. 16 from 7 to 8 p.m. at Hamilton East Public Library, 5 Municipal Drive, Fishers.

- Sept. 25 from 2 to 3:30 p.m. at Hamilton East Public Library

- Sept. 26 from 9:30 to 10:30 a.m. at CICOA

Dementia Friends Indiana is also hosting two Memory Cafés in September for people with dementia and a caregiver:

- Sept. 8 from noon to 2 p.m. at the Memory Café at Conner Prairie, 13400 Allisonville Road, Fishers. Participants will try fall-time delicacies such as apple fritters and pumpkin butter, learn a craft and make apple butter, in addition to visiting the Apple Store.

- Sept. 26 from 10 to 11 a.m. at Hamilton East Public Library in Fishers.

Memory Cafés are free to attend, but registration is required at dementiafriendsindiana.org/

[events-calendar](#).

Dementia is an epidemic and will continue to be one of the most challenging health conditions of our time. As the number of Indiana residents affected by it continues to grow, so does our need to better understand what dementia is, how it affects people and how to make a difference in the lives of those touched by it.

About CICOA

CICOA Aging & In-Home Solutions is the unbiased expert in Central Indiana connecting older adults, people with disabilities and family caregivers with home- and community-based services that help them remain living at home in better health, with better care, at a lower cost. Through a network of agencies, providers and volunteers, CICOA offers personal home care, meals, senior transportation, home accessibility modifications, respite care, caregiver assistance and more. A nonprofit since 1974, CICOA is Indiana's largest Area Agency on Aging and serves Boone, Hamilton, Hancock, Hendricks, Johnson, Marion, Morgan and Shelby counties.

Did you know...

DEMENTIA & ALZHEIMER'S ARE LINKED TO HEARING LOSS.

The more hearing loss you have, the greater your risk of developing Dementia & Alzheimer's Disease. Hearing Aids could delay or prevent dementia and alzheimer's by improving your hearing.

ADULTS WITH MODERATE LOSS = **3X** MORE LIKELY TO DEVELOP DEMENTIA
ADULTS WITH SEVERE LOSS = **5X** MORE LIKELY TO DEVELOP DEMENTIA

Ask about our

VIRTUALLY INVISIBLE HEARING AIDS!

- Comfortable to wear in ear all day
- Designed to be removed daily for better ear health
- Custom fit to your ear for optimum performance
- Eardrum proximity provides clear sound quality
- Very simple user insertion and removal

\$1000 OFF

Get \$1,000 OFF your purchase of any 2 Hearing Aids

Expires 9/30/19

FREE

Receive a FREE Caption Call Phone!

*Restrictions may apply

Expires 9/30/19

HEARING CENTERS OF INDIANA, INC.

CALL NOW: (317) 688-1113

12315 Hancock St, Ste 27 | Carmel, IN 46032

LIKE US ON FACEBOOK!

Gatewoods Vegetable Farm & Greenhouse

Peaches

**Decker
Melons**

**Indiana
corn**

Summer Hours 8-7, Sundays 9-5

9555 E 206th St.

Noblesville, IN 46060

www.GatewoodVegetableFarm.com

THE

Grapewine

EATERY

Will open September 8th.
Open Sunday 11:00-2:00
Monday & Tuesday 11:00-2:00 & 5:00-8:00

304 S Main in Sheridan
For large parties and carry out call 317 413 9006
For menus and updates like us on Facebook

Local News. Local Sports. Local Views. Local Events.
This is Hamilton County's Hometown Newspaper

News

Hamilton County
Adams Township

Auction

September 19th • 6:30 p.m.
Hamilton County 4-H Fairgrounds Exhibition Center

704^{+/-} 15 TRACTS
Acres

Large & Small Tracts
Productive Farmland & Woods | Potential Building Sites

Sam Clark: 317.442.0251
Jaret Wicker: 765.561.1737
Brian Bailey: 317.385.0190

Auctioneer: Brent Ellis, Hamilton County, IN Auctioneer License #0410181897
HRS#SIN16-040693000

Halderman-Harmeyer
Real Estate Services
Owner: M&E McMahon LLC
HLS# SFC-12378 (19)

HALDERMAN
REAL ESTATE & FARM MANAGEMENT
800.424.2324
halderman.com

Boone County | Marion Township

Auction

September 25th • 6:30 p.m.
Sheridan Community Center

36.43+/- Acres

High Quality Tillable Acreage

Sam Clark: 317.442.0251
Jim Clark: 765.659.4841

Auctioneer: Russell D. Harneskey, IN Asst. Lic. #AU10000277
HRES IN Lic. #AC69200019

H

Owner: Jewell A. Haskett Estate
HALDERMAN
REAL ESTATE & FARM MANAGEMENT
HLS# SFC-12370

800.424.2324 | halderman.com

**Scheduling senior sessions
for Class of 2020 and 2021 with
studio opening special pricing!**

**Call or text Kirk Green
at (317) 413-9564**

**Get your
community's
news in
The Reporter!**

**Just send an
email to ...**

***News@
ReadTheReporter.com***

Beth Gehlhausen to speak at Retirement Journey meeting

The REPORTER

The next meeting of Retirement Journey: Now What? is set for 9:30 a.m. on Tuesday, Sept. 10 in the Stage Room at the Fishers library, 5 Municipal Drive.

Beth Gehlhausen, Executive Director of Meals

on Wheels of Hamilton, will be the guest speaker. She will discuss the wonderful programs offered through Meals on Wheels, upcoming events and opportunities to serve as a volunteer.

explore ways to assist retirees in finding their purpose and applying their skills and experience in meeting needs in Hamilton County.

For more information,
call Joe Grecu at (317)
902-5774 or email him at
jogrecu@sbcglobal.net.

Outdoor Indiana magazine features covered bridges

The REPORTER

Outdoor Indiana magazine's September-October issue features a cover article on the state's iconic covered bridges.

Nationally, Indiana, with 90 covered bridges, has more than all but two states, Pennsylvania and Ohio; however, the Hoosier state's Parke County, with

31, has more than any other county in the United States.

Outdoor Indiana was recently honored by the Association for Conservation Information (ACI) as the second best state-sponsored conservation/outdoor recreation magazine in the country.

Outdoor Indiana is available now at most Barnes &

Noble stores in Indiana for \$4. Subscriptions are \$15 for one year (six issues, a 38 percent savings off cover) and \$28 for two years (12 issues, a 42 percent savings off cover).

Subscribe at innsgifts.com or by calling (317) 233-3046. To read article excerpts, go to OutdoorIndiana.org.

AG Hill defends health, safety regulations involving abortion

The REPORTER

Indiana Attorney General Curtis Hill filed court documents this week defending the constitutionality of two regulations designed to protect the health and safety of women seeking abortions.

One of two challenged statutes requires physicians, hospitals and abortion clinics to report instances of abortion complications. Under the statute, the Indiana State Department of Health would compile this data into a report on the frequency of 25 specific complications after abortion. The avail-

ability of such information would aid the research of women considering abortions and others who study the abortion procedure.

The second challenged statute requires the Indiana State Department of Health to inspect clinics annually for compliance with all health and safety regulations.

“The state has a
interest in protecti
en’s health and sa

said. "These laws are reasonable and constitutional means toward achieving this goal."

Click each link below to view the document:

• Defendants' Motion for Summary Judgment

• **Defendants' Memorandum in Support of Their Motion for Summary Judgment**

- **Exhibit A**
- **Exhibit B**
- **Exhibit C**

**Tired of cooking for the kids?
Let our kids cook for you!**

**Community dinner
Wednesdays
5:30-6:30 p.m.**

305 S. Main St., Sheridan • (317) 316-4727

Big News! Now Serving Dinner!

New Hours:

Thursday—Friday—Saturday

9am—8pm

Sundays, Still 9am-3pm

Atlanta Street Dance with Live Music
and Ice Cream / Pie Social

Saturday, August 31st—6pm-9pm

Come visit us in Atlanta, Indiana

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 the "SNYDER STRATEGY" logo. In the background, there is a two-story house with a stone and siding exterior, illuminated at night. A "SNYDER STRATEGY Mobile Tour" sign is visible on the left side of the house. The overall scene is set against a blue sky with clouds.

SNYDER STRATEGY
~Superior Selling & Buying Technology~

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

(317) 345-3960 • WandaLyons.com

Francis "Frank" J. Hull Jr.
April 24, 1922 – August 23, 2019

Francis "Frank" J. Hull Jr., 97, Chicago, passed away on Friday, August 23, 2019 at his home. He was born on April 24, 1922 to Francis J. Hull Sr. and Anne (Flint) Hull in Chicago, Ill.

Frank proudly served his country as a gunner in the United States Navy during WWII. He worked as a steam-fitter and a firefighter for the Chicago Fire Department. Frank enjoyed collecting coins and jewelry.

He is survived by his sons, Frank (Sennis) Hull and Tom (Susan) Hull; daughter, Anna Hull; six grandchildren; nine great-grandchildren; and five great-great-grandchildren.

In addition to his parents, Frank was preceded in death by his sister, Patricia Stokes; sister, Eileen Hull; and grandson, Ronald Charles Hornsby.

Services will be held at 5 p.m. on Friday, August 30, 2019 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road in Fishers, with visitation from 2 p.m. to the time of service. Burial will be at noon on Saturday, August 31 at Holy Sepulchre Catholic Cemetery, 6001 W. Illinois St., Alsip, Illinois.

Memorial contributions may be made to Salvation Army, Memorial Program, 3100 N. Meridian St., Indianapolis, IN 46208.

Arrangements

Calling: 2 to 5 p.m., Aug. 30
Service: 5 p.m., Aug. 30
Location: Randall & Roberts Fishers Mortuary
Condolences: randallroberts.com

Doris A. Gradwell
September 21, 1922 – August 25, 2019

Doris A. Gradwell, 96, of Noblesville, passed away on Sunday, August 25, 2019 at her home. She was born on September 21, 1922 to Anthony and Catherine (Opalfvens) Mingle in Paterson, N.J.

Doris was a realtor broker and enjoyed dancing with the USO during war time. She was a member of and enjoyed Bible Study with First Presbyterian Church of Noblesville and the Noblesville Newcomers Club. Doris golfed at Pebblebrook with the 9-Hole Ladies Golf League. She loved to paint, swim, and work in her garden. Doris was also an avid book reader and seamstress. She never knew a stranger and always made friends easily with her great sense of humor.

Doris is survived by her daughters, Elizabeth (Clifford) White and Claudia MacRae; grandchildren, Brian Clifford, Kiersten Clifford, and Alex, Evan, Owen, Carson and Brady White; and great-grandchildren, John, Ethan and Calvin White.

In addition to her parents, she was preceded in death by her husband, Harry John Gradwell; brother, Everett Johnson; sister-in-law, Ruth Fontana; and niece, Linda Fontana.

No services are planned. Doris' care has been entrusted to Randall & Roberts Funeral Homes of Noblesville.

Memorial contributions may be made to American Heart Association, 3816 Paysphere Circle, Chicago, IL 60674; or American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278.

Condolences: randallroberts.com

Harvey E. Haskell
July 21, 1931 – August 24, 2019

Harvey E. Haskell, 88, Noblesville, passed away on Saturday, August 24, 2019 at Harbour Manor Care Center in Noblesville. He was born on July 21, 1931 to Everett and Iva (Welch) Haskell in Lapel.

Harvey attended Lapel High School and worked for Noblesville Schools at North Elementary and Conner Elementary. He also worked for TRW Foundry and Riverview Hospital. Harvey was a member of Refuge Christian Church, the Noblesville Moose Lodge, and the Do-Si-Do Square Dancers. He was an avid camper who loved his kids and grandkids and enjoyed attending their sporting events.

Harvey is survived by his children, Mary Sue (Glenn) Stout, Danny (Lynn) Castor, Tim (Leann) Castor, Todd (Beth) Castor, Mike (Kathy) Haskell and Shelly (Jim) Mahan; brother, Raymond (Elizabeth) Haskell; sister, Donna Marie (Wayne) Hunter; grandchildren, Dustin (Jill) Castor, Ryan (Jaymee) Castor, Jerred Morris, Brittney (John) Dreslinski, Emmie (Jeremy) Millstead, Philip (Sable) Yrjanson, Jacob Johnson, Aimee Stout, Nicole Haskell and Sara White; and great-grandchildren, Jonathon Lehman, Leelah Castor, Bernadette Dreslinski, Jaylin Castor, Jaxon Castor and Kiera Castor.

In addition to his parents, Harvey was preceded in death by his wife, Emily Jane Haskell in 2016; his 3-year-old brother, Jackie Lee Haskell; his brother, Gerald Haskell; his first wife, Marilyn Fritz; and his great-granddaughter, Natalie Dreslinski.

Services will be held at 1 p.m. on Tuesday, August 27, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from 11 a.m. to the time of service. Rev. Stanley R. Sutton will officiate. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Refuge Christian Church, 11772 E. 196th St., Noblesville, IN 46060.

Arrangements

Calling: 11 a.m. to 1 p.m., Aug. 27
Service: 1 p.m., Aug. 27
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.com

TODAY'S BIBLE READING

The day following, when the people which stood on the other side of the sea saw that there was none other boat there, save that one whereinto his disciples were entered, and that Jesus went not with his disciples into the boat, but that his disciples were gone away alone; (Howbeit there came other boats from Tiberias nigh unto the place where they did eat bread, after that the Lord had given thanks:) When the people therefore saw that Jesus was not there, neither his disciples, they also took shipping, and came to Capernaum, seeking for Jesus. And when they had found him on the other side of the sea, they said unto him, Rabbi, when camest thou hither? Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, not because ye saw the miracles, but because ye did eat of the loaves, and were filled.

John 6:22-26 (KJV)

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

BUSSELL FAMILY FUNERALS

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

Donna Bussell

Scott E. Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

**LOCAL NEWS?
LOCAL SPORTS?**

We keep you covered.

**THE HAMILTON COUNTY
REPORTER**

Randall & Roberts Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

**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

**20371 Country Lake Boulevard
Noblesville • \$249,900**

Adorable 2 story with 4 BR, 2.5 BA in Country Lake Estates - No HOA. New windows, fresh paint, updated bathrooms, new carpet upstairs and all appliances stay. This home will not disappoint!
BLC# 21652801

**6893 Willow Pond Drive
Noblesville • \$294,900**

SOLD!

Low-maintenance living in an impeccably maintained ranch. 3 BR, 2 BA, plus office/den. Many upgrades, plus new roof, gutters and gutter guards 2018, newer A/V, water heater, dishwasher and r/o under kitchen sink.
BLC# 21647457

**11075 East 900 North
Sheridan • \$239,900**

PENDING

Nature all around this 3 BR, 2 BA ranch on 3.74 acres, beautifully remodeled w/gorgeous hardwood floors, all appliances stay, over sized garage & mini barn.
BLC# 21650531

*Thinking of buying, selling
or building a home?*

Speak to Deak.com

THE Deakne Team
REALTORS

Jennifer

Peggy

Talk to TUCKER
REALTORS

F.C. TUCKER COMPANY, INC.

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 soccer

Royals stunned by Bulldogs in HCC opener

By RICH TORRES

FISHERS – After two straight victories and a convincing 3-0 win over Class 3A No. 12 Carmel on Saturday, the 3A No. 4 Hamilton Southeastern boys soccer team had its sights on an early-season winning streak.

The unranked Brownsburg Bulldogs had other ideas in mind on Tuesday night during both team’s Hoosier Crossroads Conference opener.

The visiting Bulldogs (2-0-2, 1-0 HCC) grabbed a 1-0 lead in the first half and snapped a 1-1 tied in the second to upset HSE (2-1, 0-1 HCC) with a 3-1 win.

HSE was coming off back-to-back shutout victories against Mt. Vernon 2-0 and Carmel, but the Bulldogs struck in the 12th minute and added two more decisive goals in the 45th and 68th minutes.

Brownsburg settled in after the game’s eighth minute and came out firing once their offense found its rhythm behind 16 shots overall and 13 shots on goal against HSE goalkeeper Jake Kane, who logged nine saves.

“Us playing Carmel on Saturday is no excuse. I told them at halftime, Brownsburg played two games on Saturday,” HSE head coach Chris White said. “We got some talent, and we got some guys that can play, and we can be a good team. But, until they decide they want to work together and not be outmanned, the talent isn’t going to mean a whole lot.”

Brownsburg attacked repeatedly and controlled the midfield throughout the game, leading to multiple opportunities. HSE had its share of chances with 17 shots and 11 shots on goal, but the Royals could only find the back of the net once.

Kam Greenwald slid a perfect pass to Harsahil Gandham in the game’s 40th minute to tie it 1-1 with 13.4 seconds remaining before halftime. The goal was Gandham’s first of the year.

From there, the Royals found little success.

“Saturday against Carmel we played hard. The previous Saturday we didn’t, but we were still able to get a win,” White said. “When you play quality opponents

Hamilton Southeastern's Kam Greenwald (11) goes after the ball during the Royals' Hoosier Crossroads Conference game with Brownsburg on Tuesday.

Reporter photo by Kirk Green

and you don’t play hard, good things aren’t going to happen for you.”

HSE’s Sam Kay had a solid shot on goal in the game’s 42nd minute and Parker Gopsill fired another potential goal in the 63rd minute, but Brownsburg goalkeeper Evan Huston recorded eight clean

saves to keep HSE subdued.

“We created some opportunities that normally we’d finish, but just the mental approach was not there today,” White said. “We left those guys out on islands. We didn’t play as a group. The defensive transition wasn’t very good. They have some nice players that we let become a lot more dangerous because we just wouldn’t get down on defend one-on-one

like we need to.”

Brownsburg was coming off a 1-1 tie against Cathedral on Aug. 21, a 6-2 win over Elkhart Memorial on Saturday and a 2-2 tied against 3A No. 13 Columbus East on the same day.

“We just came tonight wanting to improve on how we’ve been playing. We

See Royals . . . Page 9

Logan Street

SIGNS & BANNERS

www.LoganStreetSigns.com

Proud Supporter of Hamilton County TV

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

Mon Aug 26	Hamilton County Football Coaches Show	7:00 pm	
Tues Aug 27	Noblesville Common Council Meeting	7:00 pm	
Fri Aug 30	Ryan White Dedication at Hamilton Heights Schools	9:00 am	
	HCTV Football Game DAY Aug 30, 2019 HCTV Sports	7:00 pm	
	FISHERS @ PIKE - 2019 FOOTBALL 2019 Football FSN	7:00 PM	
	Lafayette CC @ Guerin Catholic 2019 Football IndianaSRN 	7:00 pm	
	Shenandoah @ Heritage Christian 2019 Football IndianaSRN	7:00 pm	

Ryan VanOeveren hired as new Heights baseball coach

Hamilton Heights announced on Tuesday that Ryan VanOeveren has been hired as the new head baseball coach at Hamilton Heights High School.

VanOeveren was approved to guide the Huskies’ baseball program on Aug. 21. VanOeveren graduated from Grandville High School (Grandville, Mich.) in 1991 and earned seven varsity letters in football, basketball and baseball. After high school, VanOeveren graduated from the University of Michigan in 1997 where he earned four varsity letters in baseball and was co-captain in 1994-95. He also earned All-Big Ten selection honors in 1994 as an infielder and was ultimately drafted in the 26th round of the 1995 Major League Baseball draft by the Montreal Expos.

“Ryan is going to bring a different style of coaching to the baseball program”, said Athletic Director, Kurt Og-

den. “His strength is teaching the foundational fundamentals of the game, which are often overlooked in today’s sports. He is very passionate about the sport and has dedicated the past several years to the individual development of many Heights players, past and present. We are excited to see where the program will go under Ryan’s leadership.”

“I am tremendously excited for the opportunity to lead the baseball program at Hamilton Heights High School,” said VanOeveren. “The entire coaching staff is anticipating the beginning of a new era of Heights baseball. We look forward to the challenges ahead and will focus on being a positive influence on the student athletes at our school.”

Ryan has been married to his wife, Tami, for 21 years and they reside in Cicero. They have two children: Hailey (18) and Andrew (16).

Let's Talk

YOUR STORY STARTS HERE.

TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

Talk to Dani to help you with your Real Estate needs!

Dani

TALK TO DANI

ROBINSON

REALTOR

11805 E 181ST ST • \$259,000
NEW LISTING

19282 PACIFICA PLACE • \$299,900
NEW PRICE!

9967 JASPER COURT • \$399,900

16425 LA PALOMA COURT • \$699,900
NEW PRICE!

11454 E STATE ROAD 38 • \$249,900

765 SUNSET DRIVE • \$199,900
SOLD!

13293 WESTWOOD LANE • \$209,000
NEW LISTING!

0 221st STREET • \$345,240

12153 CEDAR CREST • \$289,900
NEW PRICE!

314 N 15TH AVENUE • \$145,000
SOLD!

Jacob Theineman signs with Colts

Jacob Theineman, a standout football player for Guerin Catholic and Purdue University, has signed with the Indianapolis Colts.

Theineman, a safety, had signed with the New York Giants in May as an undrafted free agent, and while he participated in the team's offseason program, he was placed on the Injured Reserve list shortly after signing, then waived in June. The Colts announced the signing earlier this week in a news release on their website.

Theineman had a solid career for the Boilermakers. In his senior season, he started in 10 games and totaled 74 tackles (49 solo and 25 assists), including seven tackles for a loss. Theineman also had five sacks during the 2018 season.

Theineman is the second recent Hamilton County player to put on a Colts uniform, following Hamilton Southeastern's Joe Reitz, who played from 2010 to 2016.

Lexie Almodovar Noblesville

Reporter photo by Kirk Green

Beginning this week, the Reporter will recognize athletes from around the county with the new *Hamilton County Capture Athlete of the Week*. The Reporter's first Athlete of the Week is Noblesville volleyball player Lexie Almodovar. The senior Almodovar hit 69 kills, collected 46 digs, served five aces and handed out five assists for the Millers during the opening week of the volleyball season last week.

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!

New baseball, softball sectionals announced

The IHSAA announced the baseball and softball sectional assignments for the 2020 and 2021 seasons on Tuesday.

The big schools – Carmel, Fishers, Hamilton Southeastern, Noblesville and Westfield – will remain in Class 4A Sectional 8 in both sports. The only change is that Zionsville is back in that sectional after a few years of being in Sectional 7.

In Class 3A, Guerin Catholic and Hamilton Heights will continue to play in Sectional 24 in both sports. The two schools will be joined by Delta, Jay County, New Castle and Yorktown.

The University baseball team makes its expected move to Class 2A. The Trailblazers, who won the 1A state champi-

onship in June, will play in Sectional 43 with Cascade, Covenant Christian, Monrovia, Park Tudor and Speedway.

Sheridan's baseball team will continue to play in Class 1A, Sectional 54. The Blackhawks will play with Clinton Central, Frontier, Rossville, South Newton and Tri-County. Sheridan's softball team will also play in Sectional 54; that sectional includes Carroll, in addition to the aforementioned teams.

University's softball team will play in Class 1A Sectional 58, along with Bethesda Christian, Indiana Deaf, Irvington Prep, Metropolitan, Providence Cristo Rey and Tindley.

ROYALS

from Page 8

came in tonight knowing it was going to be a good game. All HCC games are, so we just wanted to come out and show what we could do," Bulldogs head coach Josh Brown said. "It was a great result against a very good team."

The Bulldogs' first goal unfolded off two well-placed passes from Gavin Waltz to Delijah N'gbesso to Noah Yohannes, who lined the ball past Kane. Yohannes dropped a corner kick in the path of N'gbesso to put Brownsburg ahead 2-1 early in the second half.

"We're going to create chances. We know we will. We're very fast up top. I'd put my front three against any team in the state with their speed," Brown said. "We struggled earlier in the season putting balls into the back of the net, but tonight we got chances and we're going to get chances. If we convert them, we should do OK."

The Bulldogs earned another opportunity with 11:18 left on the clock as Waltz was fouled, earning a penalty kick. He hammered in the goal to give Brownsburg a comfortable lead.

"The PK helped. That was effort. It was a hustle move by Gavin Waltz, who got tripped. He's one of the fastest kids in the state. He runs track, too. I knew he would get to that ball. We got fortunate

with that and it kind of sealed it for us," Brown said.

The Bulldogs dominated the game up top and while currently unranked, they might garner the attention of the pollsters after their latest win.

"The rankings are what they are. It's possible. Who knows? I've been around this game for a long time. I've seen teams that are ranked that shouldn't be and teams that aren't that should be," Brown said. "If we do, I think this 3-1 win helps. It's not like we won 1-0 at our place. We won 3-1 on the road. We had a lot of the run of play. It wasn't lucky. If we do, we do. If not, we keep pounding."

For the Royals, they host Shelbyville in a non-conference game on Thursday before traveling to HCC foe Franklin Central on Saturday in an attempt to course correct.

"We talk about it all the time. It's their team. They have to get it figured out, and you would think this is going to motivate them," White said. "But, I thought the wakeup call last Saturday against Mt. Vernon was going to motivate, and it did for one game. So we have to see if we can find the leadership to try to push it and the consistency to bring it night in and night out."

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

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Thanks for reading!

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

Royals sweep Lawrence North

The Hamilton Southeastern volleyball team bounced back with a sweep of Lawrence North Tuesday at the Royals' gym.

Southeastern won 25-14, 25-10, 25-16. Delaney Garner hit 13 kills for the Royals, while Maddie Cole put down eight kills, in addition to making 1.5 blocks. Olivia Phillips handed out 21 assists, with Emily Weber dishing out 16 assists.

Carly Mills and Lillian Leiner both collected 14 digs, while Kyla Berg made 12 digs. Taylor Lauri served three aces.

"Tonight was a nice win against a Lawrence North team," said HSE coach Jason Young. "They're banged up a little bit, Lawrence North is, but obviously their offense is really strong. I was proud of our middles in particular. I thought Maddie had a real bounce-back game and Delaney was lights out tonight with 13 kills. I was very pleased with how we responded after not playing for six days."

Southeastern will host Brownsburg on Thursday in its Hoosier Crossroads Conference opener.

Noblesville was swept by Pendleton Heights on Tuesday, 25-19, 25-17, 25-17.

Lexie Almodovar hit eight kills for the Millers, with Rose Crist putting down seven and Mandy Knieper hitting five. Diana Cox picked up 12 digs, with Almodovar getting 10 and Knieper collecting six. Knieper, Cox and Abby Johnson each served one ace.

Noblesville is back in The Mill on Thursday to host Avon in its first HCC match of the season.

Carmel beat Avon in four sets on Tuesday, 25-19, 25-17, 21-25, 25-19.

The Greyhounds got contributions from all 12 of their players on the roster. Anne Lesure had a good all-around game with 18 assists, 12 kills, four aces and two blocks.

Macarty McQueen had seven kills

Reporter photo by Kirk Green

Hamilton Southeastern's Lillian Leiner keeps a volley alive during the Royals' match with Lawrence North on Tuesday. Southeastern won in three sets.

and four digs, with Ella Brooks hitting six kills, collecting five digs and making two blocks. Ella Bostic dished out 15 assists and picked up 11 digs. Gabby Smith had six kills and three blocks, while Maria Zweig had 16 digs and two assists.

Sheridan dropped a three-set match to Lebanon on Tuesday, 25-20, 25-23, 25-9. Taylor Bates served three aces and

dished out five assists. Becca Merritt made three solo blocks, and Allie Delph hit eight kills and picked up seven digs.

The Blackhawks' junior varsity lost 25-7, 25-8. Kayla Beahrs and Kaiden Wilson each collected five digs, with Wilson hitting one kill. Jacquellynne Bates had one assist.

Sheridan plays at a tournament at Indiana School for the Deaf on Saturday.

Westfield fell to Pendleton Heights in four sets on Monday, 16-25, 25-19, 25-22, 26-24.

Ellary Detamore hit 12 kills, while Peighton Isley had 18 digs. Kenzie Dafine served four aces.

The Shamrocks host Southport at 6 p.m. tonight.

Soccer

Miller boys win HCC opener

The Noblesville boys soccer team won its Hoosier Crossroads Conference opener on Tuesday, taking care of Avon 3-1.

Three different players scored goals for the Class 3A No. 10 Millers. Palmer Ault and Collin Cates netted goals in the first half, and Spencer Holland added a score in the second half.

Noblesville is 1-0-1 and plays at Brebeuf Jesuit on Thursday.

Guerin Catholic's boys also picked up a Tuesday conference win, as the 2A No. 3 Golden Eagles beat 1A No. 2 Heritage Christian 4-0 in their Circle City Conference opener.

Guerin Catholic goals were scored by Daniel Cloran, Aiden Soucie, Tommy Hartman and Bryce Dolenc. The Golden Eagles are 2-1 and play at Fishers on Thursday.

Westfield's boys picked up its first win of the season on Tuesday, beating Franklin Central 4-1 in an HCC game.

Ben Wallace scored two goals and

made an assist for the Shamrocks. Declan Wheeler put Westfield ahead by scoring off a cross from Wallace. Francis Agbo scored a second-half goal, beating the Flashes' keeper after Colin Maris won the ball back, then put it back into the goal box. Agbo finished the goal with a header. Ellis Douthit and Alex Coulombe led the defense.

The Shamrocks are 1-1 in the conference and 1-2 overall. Westfield will host 3A No. 20 Harrison on Thursday.

Hamilton Heights' boys lost to Lebanon 7-3 in a Tuesday away game.

The Tigers led 4-1 at halftime, but the Huskies scored two quick goals to get within 4-3. Heights had a chance to tie with a penalty kick, but Lebanon's goalkeeper made what Huskies coach Derrick Dean called "a great save." The Tigers then converted on three fast breaks in the second half.

Ethan Aspy scored two of Heights' goals, with assists from Tyler Grabarz and Max Stallsmith. Luke Vanderwall also scored a goal, with Will Hilton pro-

viding the assist. Marcus Shaffer made nine saves. Aspy was Heights' player of the game.

The Huskies are 0-2-1 and will travel to New Castle on Thursday.

Sheridan's boys dropped a 3-1 game to Mississinewa on Tuesday.

The Blackhawks are 0-1-1 and will next play Saturday at Blackford.

Carmel's boys fell to Ben Davis 2-0 in a Tuesday Metropolitan Conference game.

"I felt we moved the well and created a ton of opportunities, but just couldn't put the ball in the back of the net," said 3A No. 12 Greyhounds coach Shane Schmidt. "Once we figure that final step out, everything will be okay."

Carmel is 0-1-1 and will play at 3A No. 8 Center Grove on Thursday.

The Carmel girls opened MIC play with a 7-9 win over Ben Davis Monday at Murray Stadium.

Brooke Bailey scored two goals for

the 3A No. 2 Greyhounds, with Susie Soderstrom, Emily Roper, Jess Greven, Carly Jessup and Claire Bonnici all getting one goal. Morgan Parker made two assists, while Olivia Fray, Naomi Mann, Greven, Jessup and Bonnici all provided one assist.

Carmel is now 2-0 for the season. The 'Hounds will host their own invitational on Saturday, playing 2A No. 1 Cathedral and 3A No. 13 Fishers.

Westfield's girls cruised past Northwestern 6-0 on Monday.

Chloe Ipsen scored two goals for the Shamrocks, with Kirsten Cobb, Amiah Sprunger, Carissa Burdick and Jaimie Kolanowski all adding one goal.

Westfield is 3-1 and opens HCC play tonight at Franklin Central.

The University girls beat Shortridge 5-1 on Tuesday.

It was the first win of the season for the 1A No. 6 Trailblazers, who are now 1-1-1 for the year. University hosts Scenic on Thursday.

Golf

Noblesville, Carmel win 3-way meets

The Noblesville girls golf team won a three-team meet at The Hawthorns on Tuesday.

The Millers scored 171 to Hamilton Southeastern's 175 and Western's 185. Noblesville's Sarah Brenneman was the meet medalist with a 39, followed by Caroline Whallon 41, Ellie Karst 45 and Taylor Caldwell 46.

Payton Schechter and Marissa Spreitzer both led the Royals with 42s, followed by Amber Luttrell 45, Maggie Watson 46, Ashley Marcinko 46 and Lauren Stewart 46.

The Millers' junior varsity team played Cathedral at Harbour Trees on Tuesday, winning that match 192-219. Noblesville's Rylee Kendall was the medalist with a 44, Erin Burt scored 47, Sophi Stutz had a 49 and Bergan Zebrauskas carded a 52.

Carmel also won a three-team meet on Tuesday, at Prairie View.

The Greyhounds carded a 154, fol-

Brenneman

lowed by Center Grove with 179 and Fishers with 198. Carmel senior Elizabeth Hedrick led her team with an even par 36. Katie Kuc scored 37, followed by Ava Hedrick 39, Ava Nguyen 42 and Sydney Longstreth 47.

"Prairie View always presents its own challenges for us and I'm very happy with how everyone played tonight," said Greyhounds coach Kelly Kluesner. "We look forward to the All County Tournament tomorrow at Harbour Trees."

The Tigers were led by Kaitlyn Brunnemer with a 44. Other Fishers scores were Caitlyn Kim 46, Lilly McVay 48, Kristi Lilek 60 and Kaelyn Tai 65.

Westfield won a dual meet with Zionsville 160-167 Tuesday at Prairie View.

The Shamrocks' Allie Hildebrand was co-medalist, sharing the honor with the Eagles' Annabelle Pancake. Both carded 39s. Other Westfield scores were Jocelyn Bruch 40, Sophie McGinnis 40, Natalie Shupe 41, Grace Snyder 46, Brette Hanavan 48 and Cate Jensen 50.

Aug. 26 girls golf poll

1. Evansville North	140	13. Brownsburg	60
2. Homestead	132	14. Franklin Community	56
3. Westfield	126	15. Noblesville	45
4. Carmel	118	16. Hamilton Southeastern	33
5. Zionsville	114	17. Lake Central	23
6. Columbus North	102	18. Lapel	15
7. NorthWood	100	19. Guerin Catholic	12
8. Crown Point	87	20. Floyd Central	9
9. Penn	72	Honorable mention:	Valparaiso,
10. Culver Academies	70	Gibson Southern, Kokomo, Lebanon,	
11. Center Grove	63	Northridge.	
12. Evansville Memorial	62		

Hamilton County's Hometown Newspaper

Delivered daily to your phone, tablet or PC

Email Subscribe@ReadTheReporter.com Sign up today!

Major League Baseball standings

American League

East	W	L	PCT.	GB
N.Y. Yankees	87	47	.649	-
Tampa Bay	76	57	.571	10.5
Boston	71	62	.534	15.5
Toronto	54	80	.403	33.0
Baltimore	44	88	.333	42.0
Central	W	L	PCT.	GB
Minnesota	80	51	.611	-
Cleveland	77	55	.583	3.5
Chi. White Sox	60	71	.458	20.0
Kansas City	46	87	.346	35.0
Detroit	39	90	.302	40.0
West	W	L	PCT.	GB
Houston	86	47	.647	-
Oakland	76	55	.580	9.0
Texas	64	69	.481	22.0
L.A. Angels	64	70	.478	22.5
Seattle	56	77	.421	30.0

National League

East	W	L	PCT.	GB
Atlanta	80	54	.597	-
Washington	73	58	.557	5.5
Philadelphia	68	63	.519	10.5
N.Y. Mets	67	64	.511	11.5
Miami	47	84	.359	31.5
Central	W	L	PCT.	GB
St. Louis	73	58	.557	-
Chi. Cubs	70	61	.534	3.0
Milwaukee	67	65	.508	6.5
Cincinnati	62	69	.473	11.0
Pittsburgh	56	76	.424	17.5
West	W	L	PCT.	GB
L.A. Dodgers	87	47	.649	-
Arizona	67	66	.504	19.5
San Francisco	65	67	.492	21.0
San Diego	61	70	.466	24.5
Colorado	59	74	.444	27.5

WNBA standings

Eastern Conference

Team	W	L	PCT.	GB
x-Washington	22	8	0.733	-
x-Connecticut	21	9	0.700	1.0
x-Chicago	18	12	0.600	4.0
Indiana	11	19	0.367	11.0
New York	9	21	0.300	13.0
Atlanta	7	22	0.241	14.5
x - Clinched playoff berth				

Western Conference

Team	W	L	PCT.	GB
x-Los Angeles	18	11	0.621	-
x-Las Vegas	19	12	0.613	-
x-Minnesota	16	15	0.516	3.0
x-Seattle	15	15	0.500	3.5
Phoenix	14	15	0.483	4.0
Dallas	9	20	0.310	9.0

Aug. 26 soccer polls

BOYS

Class 3A

1. Zionsville
2. Chesterton
3. North Central
4. **Hamilton Southeastern**
5. Castle
6. Penn
7. Fort Wayne Carroll
8. Center Grove
9. Crown Point
10. **Noblesville**
11. Warsaw
12. **Carmel**
13. Columbus East
14. Hammond Morton
15. Goshen
16. Bloomington South
17. Lake Central
18. Northridge
19. **Fishers**
20. Harrison

Class 2A

1. Washington
2. Evansville Memorial
3. **Guerin Catholic**
4. Mishawaka Marian
5. South Bend St. Joseph
6. Cardinal Ritter
7. Fort Wayne Canterbury
8. Concordia Lutheran
9. Brebeuf Jesuit
10. Danville
11. Gibson Southern
12. Heritage Hills
13. Speedway
14. NorthWood
15. West Noble
16. Evansville Mater Dei
17. Lawrenceburg
18. Western
19. Bishop Chatard
20. Northwestern

Class 1A

1. University

2. Heritage Christian
3. Scecina
4. Oldenburg Academy
5. Marquette Catholic
6. Providence
7. Vincennes Rivet
8. Greenwood Christian
9. Bethany Christian
10. Park Tudor
11. Argos
12. Seton Catholic
13. Covington
14. Shoals
15. Faith Christian
16. Lakewood Park Christian
17. Lafayette Central Catholic
18. Blackhawk Christian
19. Rising Sun
20. Anderson Prep

GIRLS

Class 3A

1. **Hamilton Southeastern**
2. **Carmel**
3. **Noblesville**
4. Evansville Memorial
5. Homestead
6. Castle
7. Valparaiso
8. Center Grove
9. Penn
10. South Bend St. Joseph
11. **Guerin Catholic**
12. Brownsburg
13. **Fishers**
14. Chesterton
15. Avon
16. Fort Wayne Carroll
17. Bloomington South
18. Zionsville
19. Columbus East
20. Columbus North

Class 2A

1. Cathedral
2. Brebeuf Jesuit
3. Mishawaka Marian
4. Bishop Chatard
5. Wheeler
6. Batesville
7. Evansville Mater Dei
8. Belmont
9. Bishop Dwenger
10. Lawrenceburg
11. Culver Academies
12. Heritage Hills
13. South Dearborn
14. Plymouth
15. Concordia Lutheran
16. Western
17. West Lafayette
18. Leo
19. Northview
20. NorthWood

Class 1A

1. Lafayette Central Catholic
2. Park Tudor
3. Eastbrook
4. Vincennes Rivet
5. Heritage Christian
6. **University**
7. Providence
8. Blackhaws Christian
9. Covenant Christian (DeMotte)
10. Boone Grove
11. Argos
12. Forest Park
13. LaVille
14. North Putnam
15. Covenant Christian(Indianapolis)
16. Evansville Day
17. Southwestern
18. Westview
19. Bishop Luers
20. Faith Christian

Reporter photo by Kirk Green

Hamilton Southeastern No. 1 singles player Andrew Orme battled one of the best players in the Hoosier Crossroads Conference before falling 6-2, 6-1 during the Royals' dual meet with Zionsville Tuesday.

Tennis 'Hounds, 'Rocks stay unbeaten

The Carmel boys tennis team improved to 3-0 on the season after beating Lawrence North 5-0 in a Tuesday dual meet at the Todd Witsken Tennis Center.

The No. 1-ranked Greyhounds were boosted by the return of senior Presley Thieneman. Carmel's junior varsity also won 6-0 to remain undefeated. The 'Hounds will play at the John Shirley Invitational Saturday at North Central.

Westfield picked up a 5-0 win at Avon in a Tuesday Hoosier Crossroads Conference dual meet.

Connor Maris and Quentin Markle got the No. 16-ranked Shamrocks on the board with quick victories at Nos. 1 and 2 singles respectively. Harrison Sindelar won No. 3 singles 6-2, 6-4. The doubles teams of No. 1 Brett Barnes and Nichols Mabe and No. 2 Danny Hildebrand and Connor Housefield both won close first sets before winning easily in the second sets.

The Shamrocks are now 3-0 and host

Brebeuf Jesuit at 5 p.m. today.

Westfield's junior varsity dropped a close match 8-7.

Hamilton Southeastern, ranked No. 20, dropped an HCC dual meet to No. 27 Zionsville 4-1 on Tuesday.

The Royals' lone win came from Rohan Golla at No. 3 singles. Southeastern's No. 1 doubles teams both had close three-set battles that could've gone either way, including an epic at No. 2 doubles, with Jackson Bill and Logan Hubbard being edged 6-4 in the third set.

"It was disappointing to lose both of those matches, but I was proud of how our guys fought," said Royals coach Kirk Webber. "These close matches will make us tougher in the long run."

Southeastern is 1-3 and 1-2 in the HCC. The Royals travel to Fishers tonight for the Mudsock meet, which begins at 4:30 p.m.

www.prevailinc.org

We are honored to have the ongoing support of community members, such as the **Hamilton County Reporter** & **Tom Wood Volkswagen Noblesville!**

Thank you for believing in Prevail's Mission!