

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

ask me how!

317.371.9922

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

Thursday, August 20, 2015

Vol. 2, No. 159

TODAY'S WEATHER
A 30 percent chance of showers and
thunderstorms before 7 a.m. Then, mostly
sunny today and mostly clear tonight.
HIGH: 75 LOW: 54

Sheridan, Noblesville, Cicero, Arcadia, Atlanta, Carmel, Fishers, Westfield

Hamilton County Reporter

The County Line

Former sheriff's residence is cornerstone of NPA Tour

By FRED SWIFT
The 28th annual tour of homes presented by the Noblesville Preservation Alliance is scheduled for September 20. The NPA says there are eight historic homes on the tour, all in the old town area. I was always told that old does not necessarily mean historic, but I don't want to take issue with my friends at NPA, a worthy organization to be sure.

The one truly historic structure on the tour this year, and every year, is the 1875 former county sheriff's residence and jail located right on the Courthouse grounds. It is actually older than the courthouse by three years.

It escaped demolition in the 1980s when a new jail was opened and the old structure appeared to serve no useful purpose. Fortunately, the county historical society stepped forward and offered to maintain it as a county museum which it is today.

As a young newspaper reporter in the late 1960s I visited the place almost daily. It was the most informal and unsecured jail one can imagine. I would walk in the open back door, look at the daily log, walk on back to the kitchen where the sheriff, his wife, a perhaps another visitor were having coffee.

Casual conversation would usually reveal any news from overnight. It was easy, friendly and very much like a real-life Mayberry. No one worried about terrorists or jail breaks and there never were any.

But, the interesting story of the building involves three men confined there who all made real history, none of it good.

Charles Manson was a teenage runaway from the Marion County Juvenile Center in 1947 when he was caught and jailed here before being sent to the Boy's School. He went on to involvement in an infamous 1960s murder spree in California for which he remains in prison today.

D.C. Stephenson, during the early 1920s the self-proclaimed most powerful man in Indiana as head of the Ku Klux Klan, was held in the jail during his murder trial and

at various times thereafter when he appeared in Circuit Court seeking release from state prison. He was eventually released and moved to Tennessee where he died in 1963.

William Dudley Pelley, leader of the national pro-Nazi Silver Legion prior to World War II, was jailed here in 1942 after being charged with treason and sedition. He then spent eight years in prison before his release and return to his Noblesville home where he died in 1965.

The sheriff's residence portion of the building which includes seven rooms, is furnished with antiques except for a display room and a library. The cellblocks remain as they were when the last inmates left nearly 40 years ago.

The structure served as sheriff's headquarters, residence and jail for more than a century. About 15 different sheriffs lived in the building, the last being Cliff McCory. One of the sheriffs was a Democrat if you can imagine that, elected when the Republican candidate announced that if elected he would not carry a gun. Voters apparently thought that might not be a wise idea.

3rd of 4 shows...

Music & All That Jazz continues this Friday

Noblesville Main Street and Executive Director Chris Owens are pleased to announce that Music & All That Jazz will return to the courthouse square for the third of four shows this Friday, August 21, 2015.

The David Hartman Band is a local favorite and will be the featured group this week. The hometown guys always serve up a jazzy blend of standards, pop/rock and original tunes. The band consists of Jason Jasper on sax/EWI/vocals, Don Smith on trumpet/vocals, Tom Fowler on guitar, Greg Gegogaine on bass, David Hampton on drums and David Hartman on guitar. If you like an eclectic mix of music – from Allman Brothers, Wes Montgomery, The Beatles, AC/DC, Monk, Duke Ellington, Latin, Swing, and Blues – you will be tapping your feet to this band's originals and arrangements.

The final performance in this year's series will feature The Tucker Brothers Band on September 4th.

Noblesville Main Street invites our community to the beautiful historic courthouse square for fun evenings this summer. All performances are 7-9 p.m.

Photo courtesy Noblesville Main Street
Music & All That Jazz returns to the Noblesville courthouse square on Friday.

Richie Hall/File photo

By the time you see this picture, the parking lot at Cabela's will be full of people anticipating the outdoor store's grand opening. Ceremonies begin at 9:45 a.m., with the doors opening at 10 a.m.

Excitement building for today's...

Cabela's grand opening

Cabela's will celebrate the grand opening of its new Noblesville, Ind., store Thursday, Aug. 20, with a unique ribbon-cutting ceremony followed by a weekend-long celebration.

Opening day will kick off with crowd entertainment at 7 a.m., and include giveaways; trivia games; a live performance by country-music artist and Cabela's Ambassador, Lucas Hoge; appearances by TV & radio host, Laura Lynn; and a fly over by three 1942 Boeing Stearman PT-17 airplanes. An opening ceremony hosted by Cabela's executives will begin at 9:45 a.m. and conclude with the grand-opening ribbon being cut by an arrow shot from a bow by a local Cabela's employee. Doors will open at 10 a.m.

Cabela's grand-opening festivities will continue throughout the weekend with giveaways, special guests, family activities and more. On Thursday, the first 500 customers in line, 18 years of age or older, will receive a Cabela's gift card valued up to \$500. The first 50 customers through the door Friday will receive a Cabela's utility bag. On Saturday, the first 50 customers will receive a Cabela's commemorative grand opening cap. And on Sunday, the first 50 customers will receive a Cabela's tripod stool.

Customers 18 years and older also can enter to win a \$1,000 Cabela's shopping spree sponsored by Pepsi or a new GoPro HERO4 Silver action camera.

Special appearances from 11 a.m. to 5 p.m., Saturday, Aug. 22 and Sunday, Aug. 23, will include:

- Kristy Titus, Cabela's Ambassador and Co-Host of "Team Elk" television series

See Cabela's...Page 2

RESTAURANT AND KEY WEST BAR ON MORSE LAKE

LIVE MUSIC
DAILY SPECIALS
OUTDOOR LAKESIDE SEATING
NOW OPEN FOR LUNCH

WWW.LAZYFROGG.COM

LazyFrogg

409 W. JACKSON STREET CICERO

317-843-9100

Noblesville Farmers Market hosts...
Pie Baking Contest Saturday

Noblesville Farmers Market will host the annual Pie Baking Contest on Saturday, August 22. For those interested in entering the contest, there will be two divisions, Professional and At Home, with three pie categories: Fruit, Cream and Other. Ribbons will be awarded for first, second and third place in all categories.

“This year’s contest will be bigger and better than ever with more divisions and categories and greater participation by all pie bakers, whether you are a professional or a do-it-yourself baker,” said Market Master Paul Wood.

Entries will be accepted starting at 8:00 a.m. at the Noblesville Main Street tent and will continue until 10:30 a.m. Judging will begin at 11:00 a.m. Judges are Reverend Teri Ditslear, Steve Schwartz, George Kristo and Madie, Parker and Kenzie Wood.

After the judging and awards, passersby will have the opportunity to sample the wonderful offerings. So, bring your pies and bring your appetites.

The Noblesville Farmers Market presented by Riverview Health, is organized by Noblesville Main Street and brings more than 80 vendors to the Riverview Health overflow parking lot, located on Conner Street at the intersection of SR 32 and SR 19. The market runs from 8:00 a.m. until noon, rain or shine, each Saturday now until Oct. 17, 2015.

Register now for FUTURELead Lunch ‘n Learn Workshops

The Good Samaritan Network of Hamilton County is hosting a series of its FUTURELead First Wednesday Lunch ‘n Learn Workshops.

The workshops take place from 11:30 a.m. to 1 p.m. on Sept. 2, Oct. 7 and Nov. 4 at Hall A in the Hamilton County 4-H Fairgrounds. These three sessions will use the theme “Funding For Our Future,” and will be presented by Beth Huffman. The individual sessions will have the following topics:

Session No. 1: Non-Profit “Pitfalls” Related to Accounting

Session No. 2: Sustainability for Non-Profits in 2015-2017

Session No. 3: Changing Non-Profits Funding Sources and Trends

Register by going to the Good Samaritan Network's Web site, www.gsnlive.org, and click on the tab in the middle of the page. Lunch is provided with registration, along with extensive workshop handouts.

There will be two registration options: “Monthly” or select “Early Bird Advance Registration,” where you will only need to register once.

Karrie Zuccarello joins Conner Prairie

Conner Prairie has hired Karrie Zuccarello as its new chief development officer, the interactive museum announced on Monday.

Zuccarello comes to Conner Prairie after working at Indiana University's School of Public and Environmental Affairs for four years. She also held position at the Chicago Booth School of Business and the March of Dimes.

In a press release on its Web site, Ellen M. Rosenthal, president and CEO of Conner Prairie said "Karrie is a skilled fundraiser who will become an important strategic partner for the staff and board."

“With her leading our fundraising efforts, I am confident that Conner Prairie will continue in its role as a dynamic and vital part of the central Indiana community.”

CABELA’S

From Page 1

Mark Millis, Cabela’s Ambassador and Host of “Cabela’s American Archer” on the Outdoor Channel

Tom Nelson, Cabela’s Ambassador and Elk Hunting Expert

Dan Pickell, Cabela’s Pro Staff

Don Pickell, Cabela’s Pro Staff

James Blankenbeckler, Co-Host of “Open Season TV” on the Pursuit Channel

The 82,000-square-foot store is located at 13725 Cabela Parkway off Exit 210 of Interstate 69 in the new Saxony Corporate Campus development near Campus Parkway. It is designed to surround customers in a fun, outdoor-like experience with log construction, stonework, a large mountain replica, aquarium, indoor archery range and dozens of museum-quality wildlife displays. Additionally, it includes a deli, fudge shop, boat shop, Gun Library, Bargain Cave and thousands of quality outdoor products.

To staff the new store, Cabela’s has employed more than 175 full-time, part-time and seasonal employees, most coming from Noblesville and the surrounding area.

Store hours for opening day Thursday, Aug. 20 are 10 a.m. to 9 p.m. Regular store hours are Monday through Friday 9 a.m. to 9 p.m.; Saturday 8 a.m. to 9 p.m.; and Sunday, 9 a.m. to 6 p.m. For additional information or directions to the store, call [317-565-6400](tel:317-565-6400) or visit www.cabelas.com/noblesville.

Meeting notice

A joint session meeting of the Hamilton County Solid Waste Board and the Hamilton County Solid Waste Advisory Committee is scheduled for noon Monday at the Commissioner’s Courtroom of the Hamilton County Government and Judicial Center, One Hamilton County Square, Noblesville, IN 46060.

Auto • Home • Business • Life

Quick-start claims processing • No rate hikes with ERIE RateLock[®]
Rates as good as those other guys • No kidding. Seriously good insurance.

Get a quote from your local agent today.

Brian Bragg
Bragg Insurance Agency
3901 W State Road 47 Ste 7
Sheridan, IN 46069-9256
brian@braggiinsurance.com
317-758-5828

“Highest in Customer Satisfaction with the Auto Insurance Purchase Experience, Two Years in a Row”²

*Not available in all states. Limited to three years in Virginia. The ERIE Rate Lock[®] auto insurance endorsement does not guarantee continued insurance coverage. Insured must meet applicable underwriting guidelines. Rate may change if you add or remove a vehicle, add or remove a driver or change your address. Premium may change if you make a policy change. Patent Pending. ²Erie Insurance received the highest numerical score in the proprietary J.D. Power 2013-2014 Insurance Shopping Study[®]. 2014 study based on 6,988 total responses, ranking 21 providers and measuring the opinions of consumers shopping for a new auto insurance policy. Proprietary study results are based on experiences and perceptions of members surveyed October 2013-January 2014. Your experiences may vary. jdpower.com. For terms, conditions, exclusions, licensure and states of operation information, visit erieinsurance.com. S1875 10/14 © 2014 Erie Indemnity Company.

Hare

“A DEALER FOR THE PEOPLE”

2001 Stoney Creek Road
Noblesville, IN 46060
www.harechevy.com
(855) 976-7314

\$10 OFF Any Daily Rental Vehicle!
*Cannot be combined with any other discount or offer. Expires 12/31/15

**Over 70 Brand New Vehicles in Stock -- No Mileage Restrictions
Available for Daily or Weekly Rates -- Match Any Competitors Price**

**Mon-Fri: 7:30am-6pm
Saturday: 8am-3pm**

The Nation’s Oldest Transportation Company Since 1847

Fishers' ConsulTeam announces plans for 56 high-wage jobs

Fishers-based ConsulTeams, LLC announced plans today to create 56 new high wage jobs and invest approximately \$775,000 by December 2019. The company offers businesses and aspiring entrepreneurs the opportunity to connect with leading talent quickly, easily and affordably.

"Indiana's tech sector is advancing because companies like ConsulTeams recognize the strengths of the Hoosier State," said Victor Smith, Indiana Secretary of Commerce. "Our state's low taxes and low cost of doing business create a predictable business climate, allowing growing companies to expand and create new jobs with confidence. And with top universities like Notre Dame, Purdue and Rose Hulman training tomorrow's workforce, we have Hoosiers ready to fill the highly-skilled jobs this industry demands."

Established in 2015, ConsulTeams is a privately held company, founded by experienced executives Haresh Gangwani and David Cochran, serving a diverse clientele. ConsulTeams, LLC, a unique Web-based micro-consulting SaaS marketplace, announced today that it has selected Fishers, IN as its headquarters. Still in early stage development, ConsulTeams has recently added two new professional staff positions

and intends to grow substantially over the next few years.

Haresh Gangwani, ConsulTeams CEO and Co-Founder stated that "Central Indiana has long been a launching pad for industry-leading technology enterprises and our business model, based on improving access to expertise, is a natural byproduct of working in an area so rich in both entrepreneurship and talent. We're excited to have the opportunity to build on this great foundation."

The Indiana Economic Development Corporation offered ConsulTeams up to \$875,000 in conditional tax credits and up to \$25,000 in training grants based on the company's job creation plans. These tax credits are performance-based, meaning until Hoosiers are hired, the company is not eligible to claim incentives.

"We are excited that ConsulTeams has decided to build its business in Fishers," said Mayor Scott Fadness. "The vision of their leadership fits perfectly with the entrepreneurial spirit that is alive and well here. High-potential start-ups like ConsulTeams are quickly becoming the economic drivers in central Indiana, and I'm glad they selected our community."

Purdue, IU students...

Expect delays if moving in via S.R. 37 or I-65

The Indiana Department of Transportation advises students moving in to Indiana University and Purdue University to plan extra travel time on I-65 between Lebanon and Lafayette and State Road 37 between Martinsville and Bloomington.

I-65 north closed from Lebanon to Lafayette

I-65 northbound merges to one lane and is diverted onto U.S. 52 north of Lebanon at Exit 141. The northbound lanes are closed to all traffic between U.S. 52 and State Road 25 (Exit 175) due to structural concerns caused by bridge construction in Lafayette. The I-65 southbound lanes, however, remain open.

Detoured traffic should follow U.S. 52 north to a temporary signal at State Road 28. Traffic should turn left onto S.R. 28 to follow the detour to West Lafayette via

U.S. 231, or drivers may proceed north through the signal to Lafayette. Drivers should be aware that Sagamore Parkway, the former U.S. 52 through Lafayette, is reduced to one lane in each direction for construction.

S.R. 37 lane closures from Martinsville to Bloomington

Drivers should anticipate State Road 37 lane closures from Martinsville to Bloomington for pavement rehabilitation and other construction. Additional lane closures will occur on weekends between 7 p.m. Friday and 6 a.m. Monday.

South of State Road 39 in Martinsville, S.R. 37 is being upgraded to Interstate 69. The state's contract limits work zone deliveries during move-in week, and includes financial damages for long traffic backups.

DAILY BIBLE VERSE

The heart of the wise teacheth his mouth, and addeth learning to his lips.

- Proverbs 16:23

50 Years Ago

August 20, 1965

News: Gary, Indiana—Authorities here held at least 15 persons today on federal warrants charging they ran wagering operations without a federal stamp, following the second-largest gambling raid in the state's history.

Sports: There'll be a couple of new faces on Westfield High School's football schedule this fall as the Shamrocks shoot to equal or better last year's outstanding record of seven victories against only two defeats.

Deal of the Day: Bostitch B8R Stapler, \$3.30

NextGear adding 200 jobs at Hamilton County headquarters

NextGear Capital, an automotive financial services provider for auto dealers, announced plans to add up to 200 new jobs by 2018.

The company plans to make substantial investments exceeding \$50.88 million to lease and renovate its corporate offices in Carmel to support its growing customer service and technology divisions. Additionally, NextGear Capital plans to upgrade its technology infrastructure and software to better serve its more than 20,000 customers.

"Indiana stands out as a regional leader for job growth, and companies like NextGear Capital repeatedly choose Indiana as a home for their expansions because of our pro-growth policies and low-regulation business environment," said Governor Pence. "One of our greatest strengths is in our workforce, and after meeting with the hardworking Hoosiers who make NextGear Capital's success possible back in March of 2013, I'm excited to announce today this additional expansion here in the Hoosier State."

The announcement marks the company's second expansion in recent years. In 2013, Pence joined NextGear Capital to announce the company's headquarters expansion in Carmel, creating up to 169 new Hoosier jobs. The company has since exceeded those plans, now employing more than 430 Indiana-based associates. NextGear Capital is currently hiring customer service and technology associates. Interested applicants may apply at <http://jobs.manheim.com/careers/nextgear-capital-jobs>.

"NextGear Capital's success can be attributed to our talented workforce, both here and across the country, who work diligently every day to ensure our customers' needs are met and embody the work ethic and family values that Indiana is known for," said Brian Geitner, president of NextGear Capital.

NextGear Capital serves more than 20,000 automotive dealers with inventory financing services across the United States, Canada and the United Kingdom. The company is a part of Cox Automotive, which includes industry-leading brands Autotrader, Kelley Blue Book and Manheim. Originating more than \$13 billion in dealer inventory financing last year, NextGear Capital has become a global leader in inventory finance for independent auto dealers. Recently, the company's chief technology officer Bryan Everly was named CTO of the Year for Private Companies with over \$100 Million Revenue by the Indianapolis Business Journal and Tech-Point.

The Indiana Economic Development Corporation offered NextGear Capital Inc. up to \$1,600,000 in conditional tax credits and up to \$85,000 in training grants based on the company's job creation plans. These incentives are performance-based, meaning until Hoosiers are hired, the company is not eligible to claim incentives. The city of Carmel supports the project.

"We were thrilled last year when NextGear Capital moved into its new corporate headquarters in Carmel, which we took as a reflection of the strong high-tech business community we enjoy," said Carmel Mayor Jim Brainard. "NextGear Capital has been one of Indiana's true technology success stories and today's news of another expansion in its workforce is great news for Carmel and all of central Indiana."

Growing companies like NextGear Capital continue to select Hamilton County for their job creation plans. Earlier this summer, nonprofit computer coding school Eleven Fifty Academy and corporate coding firm Eleven Fifty Consulting announced plans to grow their operations, committing to create a combined 92 new jobs in the coming years.

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Hot Summer Flowers
COOL DESIGNS

Adrienne's
Flowers & Gifts

317.773.6065
1249 Conner St. Noblesville
www.adriennesflowers.com

Teleflora's
Sunny Day Pitcher of Cheer

Find The Reporter on Facebook

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

317.773.2584

Randall & Roberts
funeral homes

www.randallroberts.com

*Our family has been serving
Hamilton County since 1953*

1685 Westfield Rd, Noblesville, IN 46062

1150 Logan St, Noblesville, IN 46060

12010 Allisonville Rd, Fishers, IN 46038

Britax Child Safety, Inc. announces recall of child car seats

Britax Child Safety, Inc. announced a major recall of three models of its Click-Tight child seats.

The following models are affected:
Advocate ClickTight child seats, model numbers E9LT95Q, E9LT95Z, E9LT95N, and E1A025Q,

Boulevard ClickTight child seats, model numbers E9LT86F, E1A135Q, E9LT86G, E9LT85Q, E9LT86A, E9LT86H, E9LT85S, E1A015Q, E1A016A, and E1A016H,

Marathon ClickTight child seats, model numbers E1A116L, E9LT76P, E9LT71Q, E9LT76N, E9LT76B, E9LT75R, E9LT76L, E1A006B, E1A005R and EXA116L,

The recalled seats were manufactured between Aug. 1, 2014, to July 29, 2015.

The affected child seats have a red harness adjuster button that may stick in the down (harness release) position allowing the shoulder harness to loosen. If the harness loosens, the child may not be properly restrained, increasing their risk of injury in the event of a crash.

Britax will notify registered owners and send them a remedy kit that includes a lubricant to apply to the harness adjuster button, free of charge.

The recall is expected to begin on August 17, 2015. Owners may contact Britax customer service at 1-888-427-4829, option 3 or by visiting the company's Web site, www.BritaxClickTightConvertibleRecall.com.

Find The Reporter on Facebook

Sheridan Eye Center

3901 W. State Rd. 47, Ste. 5
Sheridan, IN 46069
(317) 758-6162
www.normanmillereyecare.com

Our doctor hours have expanded!
Dr. Miller now sees patients in the office every day except Tuesday.
We offer comprehensive vision care to both children and adults.
Is it time to have your eyes checked?
Hurry in and see us soon!

Dr. Scott A. Miller

Monday: 8:00 - 5:00
Tuesday: Closed
Wednesday: 8:00 - 5:00
Thursday: 8:00 - 6:00
Friday: 8:00 - 5:00
Saturday: 8:00 - Noon,
4 Saturday of every month

Hamilton County Reporter

Contact Information

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

Publisher Jeff Jellison
Hamiltonconorthreporter@hotmail.com
317-408-5548

Editor Don Jellison
Hooisermaba@aol.com
317-773-2769

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

Photographer Brian Reddick
Breddick@rdkphoto.com

Photographer Kent Graham
Kentgraham@sbcglobal.net

Columnist Fred Swift
Fts1942@gmail.com

Web Address
www.hc-reporter.com

Mailing Address
PO Box 190
Westfield, IN. 46074

Subscription Information

Print Edition
3 months \$18
6 months \$34
1 Year \$68

Daily Email Edition
6 months \$25
1 Year \$50

WILLIAM J. WEBSTER ATTORNEY AT LAW

Hamilton County's Hometown Attorney

- Agriculture Law
- Bankruptcy
- Business
- Criminal Law
- Estate Planning
- Personal Injury
- Probate
- Real Estate Law

Offices in Westfield & Sheridan

www.websteratlaw.com

317.565.1818
317.758.0100

11456 E 211th St • \$399,900

Dutch Colonial on 4.2 ac. Detached carriage house gar, horse barn, view of White River. **BLC#21348128**

18448 Oriental Oak • \$299,900

PENDING

Gorgeous home in Oakmont Woods 4BR/2.5BA, frml living/dining rms, family rm w/fireplace, fin. basement, screened porch, huge back yard. **BLC#21362867**

108 Dundee Court • \$295,000

Charming 5 BR/3.5BA in Wellington NE. 2 mstr BR, one on main/handicap accessible. Gourmet Kit w/granite, hardwoods **BLC#21355100**

9009 Buttercup Court • \$269,900

A perfect 10 inside and out! 4BR/2.5BA with a charming kitchen, great room w/fireplace, screened porch and finished basement. **BLC#21359584**

17165 Willis Dr • \$179,900

NEW LISTING

Popular Willow Lake! Maintenance free community. 2 BR with fresh paint throughout, all appliances stay, sun room and patio. **BLC#21368803**

18869 Fairfield Blvd • \$199,900

Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmnt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. **BLC#21332904**

18834 Prairie Crossing • \$177,000

4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning frplc in family rm. Huge Bedroom/ Bonus rm upstairs. **BLC#21343104**

8620 Chelsea Dr • \$159,900

Well cared for ranch w/3BR & 2BA. Family room has wood burning fireplace. Sun porch is 3 season room, wooded & creek lot. **BLC#21365103**

10962 Chapel Woods Blvd • \$199,900

Fabulous home with upgrades galore, 2BR,2BA with open kitchen, SS appliances, lawn care & snow removal done by HOA. **BLC#21365036**

1139 Division St • \$114,900

Great location - walk to town/park. Currently a duplex - easily converted to one home 5BR/2BA, 2973 sq ft. **BLC#21294181 & 21294189**

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

Jennifer
Peggy

**439.3258 Peggy
695.6032 Jennifer
F.C. Tucker Co., Inc.**

THE Deak Team REALTORS

Talk to TUCKER REALTORS

U.S. 31 update...

Old Meridian Street ramp re-opens, 103rd Street access soon to close

On Wednesday, crews opened the ramp from northbound US 31 to Old Meridian Street following a closure that started last month. Motorists may once again access Old Meridian Street on this one-way ramp from northbound US 31.

103rd Street to close permanently on or after September 6

Beginning on or after September 6, crews plan to permanently remove access to/from US 31 at 103rd Street. When the traffic signal at US 31/103rd Street is removed, southbound US 31 access to the eastbound and westbound I-465 ramps will become free-flowing from south of 106th Street.

As part of the final configuration of US 31, 103rd Street will become a cul-de-sac on either side of US 31, and nearby access to/from US 31 will remain available via I-465, 106th Street and 116th Street. The 103rd Street closure will not begin until after the City of Carmel opens 106th Street at Illinois Street (expected in early September).

Access to/from US 31 and St. Vincent Health/Heart Center will remain available via 106th Street. See the map illustration below for suggested routes to St. Vincent Health/Heart Center from northbound and southbound US 31 following the 103rd Street closure.

Graphic courtesy Indiana Department of Transportation

Suggested access to St. Vincent Heart Center and St. Vincent Health

Route from northbound US 31

To access St. Vincent Heart Center and St. Vincent Health from northbound US 31, turn left on 106th Street, and then turn left on Illinois Street for the hospital entrances.

Route from southbound US 31

To access St. Vincent Heart Center and St. Vincent Health from southbound US 31, turn right on 106th Street, and then head south on Illinois Street for the hospital entrances.

For more info on the US 31 project, visit US31HamiltonCounty.in.gov.

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

Century 21

SCHETZ

Tina Snodgrass

REALTOR® • CRS, ACP, GRI, ASP

317.748.5041

Building Dreams, One Home At A Time.

Each office is independently owned and operated.

goteamsnodgrass@gmail.com

Visit our Web site, www.hc-reporter.com to subscribe to our print and email editions

Superior Selling & Buying Technology

"Dedicated to My Clients!"

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

COMMITTED TO NOBLESVILLE AND HAMILTON COUNTY

Local Decisions
Local Bank

Delivering Expertise in:

- Consumer Banking
- Business Banking
 - Working Capital
 - Equipment Financing
 - Real Estate Financing
 - Line of Credit and Term Loans
 - Cash Management
- Wealth Management

Customer Focused
and Invested in the Community

800.205.3464 | WWW.FIRSTMERCHANTS.COM

High School Football

2015 High School Football Telecast

ALL GAMES streamed on www.HamiltonCountyTV.com....AND....www.HTNTelevision.com

Later, Watch Games on Demand on The Sports Channels

Games & Schedule subject to change

Date	Time	GAMES	Channels
Aug 21	7:00 pm	GAME OF THE WEEK Harrison @ Westfield H.S.	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Lawrence North @ Noblesville H.S.	HCTV2.com & HTTV2.com
Aug 28	7:00 pm	GAME OF THE WEEK Noblesville @ Hamilton Heights	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Layfayette Central Catholic @ Guerin	HCTV2.com & HTTV2.com
Sept 4	7:00 pm	GAME OF THE WEEK Fishers @ Noblesville	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Avon @ Hamilton Southeastern	HCTV2.com & HTTV2.com
Sept 11	7:00 pm	GAME OF THE WEEK Noblesville @ Westfield	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Hamilton Heights @ Tipton	HCTV2.com & HTTV2.com
Sept 18	7:00 pm	GAME OF THE WEEK Westfield @ Hamilton Southeastern	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Zionsville @ Noblesville	HCTV2.com & HTTV2.com
Sept 25	7:00 pm	GAME OF THE WEEK Chatard @ Noblesville	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Brownsburg @ Westfield	HCTV2.com & HTTV2.com
Oct 2	7:00 pm	GAME OF THE WEEK Noblesville @ Hamilton Southeastern	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Sheridan @ Tipton	HCTV2.com & HTTV2.com
	7:00 pm	Game 3 Twin Lakes @ Hamilton Heights	HCTV3.com
Oct 9	7:00 pm	GAME OF THE WEEK Fishers @ Westfield	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Chatard @ Guerin	HCTV2.com & HTTV2.com
	7:00 pm	Game 3 Brownsburg @ Noblesville	HCTV3.com
	7:00 pm	Game 4 Western @ Hamilton Heights	HCTV4.com
Oct 16	7:00 pm	GAME OF THE WEEK Zionsville @ Fishers	HCTV1.com & HTTV1.com
	7:00 pm	Game 2 Bowman Academy @ Guerin	HCTV2.com & HTTV2.com

Watch the Hamilton County Coaches Show
Monday nights at 7:00 p.m.
www.hamiltoncountytelevision.com

Brian Reddick/File photo

Jesse Brown played varsity for Hamilton Heights football team as a freshman last season, carrying the ball 43 times for 161 yards. Brown returns as a sophomore for the Huskies this season.

Hamilton Heights Football...

New Opponent: Mt. Vernon

Heights Probable Lineups

Offense

LT, Tyler Anderson, 265, Sr.
LG, Corbin Cook 255, Sr.
C, Clay Smith, 270, Sr.
RG, Zach Stevens, 210, Jr.
RT, Shawn Kinnaman, 235, Sr.
TE, Sterling Weatherford, 195, Jr.
QB, Ethan Jones, 170, Sr.
FB, Nathan Roth, 160, Sr.
WR, Riley White, 155, So.
WR, Caymn Lutz, 175, Jr.
WR, Jesse Brown, 190 So.

Defense

E, Shawn Kinnaman, 235, Sr.
T, Tyler Anderson, 265, Sr.
N, Corbin Cook, 255, Sr.
E, Nathan Roth, 160, Sr.
LB, Joe Woods, 180, Sr.
LB, Zach Stevens, 210, Jr.
LB, Riley White, 155, So.
C, Jason Beck, 155, Jr.
C, Nick Peterson, 170, Jr.
SAF, Caymn Lutz, 175, Jr.
SAF, Sterling Weatherford, 195, Jr.

By DON JELLISON
Reporter Editor

Hamilton Heights and Mt. Vernon, down through the years, have slugged it out with some great games on the hardwood.

Now, Friday evening, the Huskies and the Marauders will meet on the gridiron in a season opener at Fortville.

It will be the first football meeting between two successful football programs.

Heights seems to always be successful. Coach Mitch Street's club is coming off a 9-3 season which ended in a 28-20 loss to Guerin Catholic in the championship game of the sectional.

Doug Armstrong turned around Mt. Vernon football when he became the head coach four years, going 5-5. Since that time

the Marauders have gone 26-9 and three years ago won a sectional championship.

Heights lost a ton of talent from last year's team, led in scoring (120 points) by Grant Weatherford. Also gone is Jesse Kerfoot, who carried the football 100 times for a total of 688 yards.

But, typically of Heights football, Street's seems to have reloaded the guns.

In the running game, sophomore Jesse Brown returns after carrying the ball 43 times for 161 yards; junior Clayton Cowan with 156 yards in 41 carries, and senior Nathan Roth 52 carries for 256 yards.

The slinger at quarterback, senior Ethan Jones, last year passed for 1,208 yards and 14 touchdowns.

There's another Weatherford in the picture, junior Sterling Weatherford, a tight

Heights roster

Player	Height	Weight	Position	Player	Height	Weight	Position	Player	Height	Weight	Position
Seniors				Noah Defoe	5-6	155	WR-LB	Carter Compassi	5-10	150	QB-WR-DB
Jack Pipes	5-11	180	RB-LB	Caymn Lutz	6-2	175	WR-DB	Drew Maynard	5-8	155	QB-DB
Ethan Jones	5-11	170	QB-DB	Camden Dimmock	6-0	180	TE-LB	Kyle Horton	5-5	155	WR-DB
Cameron Carl	6-2	170	TE-DL	Sophomores				Zach Kay	5-9	190	RB-LB
Henry Magdun	6-1	165	K	Michael Cross	5-9	145	WR-DB	Alex Roth	5-5	135	RB-WR-DB
Nathan Roth	5-7	160	RB-DL	Isaac Peterson	6-0	185	QB-DL	Noah Stevens	5-7	180	WR-LB
Joe Woods	6-1	180	RB-LB	Draden Thomas	6-3	165	QB-WR-DB	Kray Leininger	5-11	175	RB-LB
Chase Fisher	6-0	170	WR-DB	Jesse Brown	6-0	190	WR-LB	Wade Moore	5-5	145	RB-LB
Michael Devor	5-9	215	OL-DL	Riley White	5-4	155	WR-LB	Sam Fulton	6-7	195	TE-DL
Shawn Kinnaman	6-0	235	OL-DL	Caleb Bean	6-3	170	WR-DB	Luke Herr	6-1	200	OL-DL
Clay Smith	5-11	270	OL-DL	Evan Warner	5-7	135	WR-DB	Brady Hill	5-11	160	OL-DL
Corbin Smith	5-11	255	OL-DL	Ike Hooper	6-0	165	RB-LB	Tyson Maylone	6-0	185	OL-DL
Tyler Anderson	6-3	265	OL-DL	Cyle Marcum	6-2	165	WR-DB	Jon Klingler	5-11	200	OL-DL
Juniors				Jason Rynard	5-5	185	RB-LB	Connor Curley	5-11	180	OL-LB
Sterling Weatherford	6-4	195	TE-DB	Drew Flanders	5-7	160	RB-LB	Noah Lawson	5-7	165	OL-DL
Jason Beck	5-11	155	TE-DB	Tyler Wiltermood	6-2	235	TE-LB	Jake Majors	5-10	235	OL-DL
Nick Peterson	6-2	170	WR-DB	Troy Bergesen	6-3	270	OL-DL	Jamie Tragesser	5-8	300	OL-DL
Josh Feltz	6-2	205	QB-DL	Blake Bentley	5-8	225	OL-DL	Trysten Fleetwood	6-0	245	OL-DL
Clayton Cowan	5-10	160	RB-LB	Zander Solinski	5-9	245	OL-DL	Jacob Weaver	6-0	265	OL-DL
Brandon Burk	5-5	135	WR-DB-K	Noah Souder	5-11	285	OL-DL	Lane Johnson	6-2	260	OL-DL
Michael Tyner	5-5	140	K	Dakota Jamison	5-6	295	OL-DL	Isiah Campbell	5-7	145	WR-DB
Zach Stevens	5-8	210	OL-LB	Dylan Bannon	6-1	265	OL-DL	Bradley Albright	5-11	190	WR-DB
James Wackenhuth	5-9	235	OL-DL	Hunter Wiles	6-2	220	TE-DL	Andrew Fryman	6-1	140	TE-DB
Brandon Bledsoe	5-10	185	OL-DL	Brandon Garst	5-7	155	WR-DB	Corbin Lawson	5-11	140	WR-DB
Jarrold Flanders	5-7	210	OL-DL	Freshmen							
Steve Zamorra	5-11	245	OL-DL	Tad Defoe	5-5	125	WR-DB				
				Eric Alden	5-8	130	WR-DB				

HAMILTON HEIGHTS HUSKIES @ MT. VERNON MARAUDERS

IHSAA Varsity Football

LIVE play by play broadcast by AJ Witham and Jerry Glover

Friday August 21st, pregame 6:30 pm, kickoff 7:00 pm

Listen LIVE or Later on Internet Radio

PutMeInSports.com

Listen Live

Brian Reddick/File photo

Dawson McMahon was one of the offensive leaders during the Guerin Catholic football team’s scrimmage on Friday. McMahon is listed as a cornerback for the Golden Eagles’ game with Martinsville on Friday.

Guerin Catholic Football...

Charlebois is new gun slinger

By DON JELLISON
Reporter Editor

Last season Matt Labus passed for over 2,300 yards for Guerin Catholic’s football team. A year later, this season, Labus is gone and it’s a challenge of “next man up” for Coach Tom Dilley at the quarterback slot.

In Guerin’s scrimmage session last Friday that “next man” was Elliott Charlebois, a 6-2, 190-pound junior. He ran for one touchdown and he completed three touch-down passes, two to Arion Shinaver and one to Jack Freudenthal.

“The Gold Rush offense was led by Carter McGinnis, Sam McDaniel, Brennan Thieneman, Dawson McMahon and Elliott Charlebois,” said Dilley.

McGinnis carried 120 times and gained 544 yards last season. He rushed for seven touchdowns.

McGinnis, Charlebois, Shinaver, Vinny Ferrucci and Freudenthal all will be in the starting backfield when Guerin Catholic opens its season Friday on the road at Martinsville.

Dilley says his defense has improved this summer.

“The defense also improved during camp and performed well in the scrimmage,” said the coach.

Jake Labus recorded an interception for the Purple Haze and Zach Shewmaker recovered a fumble.

In a three-game series, Guerin Catholic has had its problems with Martinsville. The Golden Eagles lost 28-24 last year, 48-13 two years ago and 37-30 in the first meeting three years ago.

Martinsville had good teams all three years, going 7-4, 7-3 and 7-3. Last year Martinsville defeated Bloomington North

Guerin Catholic Probable Lineups

Offense

C, Will Bates, 295, Jr.
LG, Joe Boise, 225, Jr.
RG Jack Freiburger, 215, Sr.
LT, Graham Keller, 230, Jr.
RT, Matthew Hook, 215, Sr.
TE, Dax Schnase, 225, Sr.
TE, Vinny Ferrucci, 190, Sr.
WR, Jack Freudenthal, 165, Sr.
WR, Arion Shinaver, 170, Sr.
RB, Carter McGinnis, 195, Jr.
QB, Elliott Charlebois, 190, Jr.

Defense

DE, Isaac Fettig, 235, Sr.
DE, Zach Shewmaker, 185, Sr.
RT, Ben Dessauer, 245, Jr.
LT, Isaac Almack, 190, Jr.
ILB, Ed Poynter, 210, Jr.
ILB, Logan Weaver 195, So.
SAF, Jake Labus, 165, So
SAF, Brennan Thieneman, 190, Sr.
SAF, Josh Broadbent, 180, Sr.
CB, Max Gorsage, 160, Jr.
CB, Dawson McMahon, 160, Sr.

in the sectional before losing to Bloomington South.

Dilley, meanwhile, won a sectional in his first season at Guerin. The Eagles went 9-4, finally bowing out to Tri-West in the regional.

Guerin Catholic roster

Player	Height	Weight	Position	Jack Freudenthal	5-10	165	WR-CB	Nathan Shewmaker	6-2	205	OL-DL
	Seniors			Dax Schnase	6-3	225	TE-DL	Caleb Quick	6-2	175	K-P
Gabe Ganser	5-11	170	RB-LB					Ed Poynter	6-2	210	TE-LB
Jack Sahn	6-1	210	RB-LB								
Dawson McMahon	5-10	160	RB-CB	Emmett McMahon	5-11	160	WR-SAF				
Vinny Ferrucci	6-0	190	TE-LB	Carter McGinnis	6-0	195	RB-CB	Garrett Bell	5-8	165	RB-SAF
Arion Shinaver	6-0	170	WR-CB	Elliott Charlebois	6-2	190	QB-SAF	Luke Keller	6-0	160	QB-SAF
Ben Beriault	6-0	160	WR-CB	Sam McDaniel	5-9	160	RB-CB	Will Jenkins	5-9	160	QB-CB
Jonathan Benner	6-1	175	WR-CB	Max Gorsage	6-0	160	WR-CB	Korbin Lane	5-9	140	WR-CB
Brennan Thieneman	6-1	190	RB-SAF	Michael Tallman	5-11	170	TE-LB	Jake Labus	5-10	165	WR-SAF
Elijah Richardson	5-10	170	RB-SAF	Isaac Almack	5-11	190	OL-DL	Thomas Kaser	5-8	160	RB-SAF
Josh Broadbent	6-2	180	WR-SAF	Joe Boise	5-10	225	OL-DL	Chris Castillo	5-6	160	WR-DL
Connor Koelsch	5-9	175	RB-DL	Graham Keller	6-4	230	OL-DL	Logan Weaver	5-8	195	RB-LB
Isaac Fettig	6-5	235	TE-DL	Austin Fillip	6-0	190	OL-DL	Sam Ashton	6-1	170	OL-DL
Zach Shewmaker	6-0	185	TE-DL	Robert Neal	5-10	295	OL-DL	Nico Albert	5-10	170	OL-LB
Jack Freiburger	6-1	215	OL-DL	Collin Brown	6-2	195	OL-DL	Matthew Farrell	5-8	190	OL-DL
Nick Thieme	6-0	225	OL-DL	Will Bates	6-1	295	OL-DL	Brendan Downey	5-7	130	WR-SAF
Matthew Hook	6-3	215	OL-DL	Ben Dessauer	6-0	245	OL-DL				

"Hannin" Living room group
Sofa - reg. \$699 **ONLY \$399**
matching loveseat reg. \$599 **ONLY \$349**

SAVE \$550
when you purchase sofa and loveseat

YOUR #1 LOCAL MATTRESS STORE!
We stock a full line of mattresses
TAKE IT HOME TODAY!!

Godby HOME FURNISHINGS
Family Owned Since 1974

Godby
get it today!

130 LOGAN STREET - NOBLESVILLE, IN 46060 - 317-565-2211

DISCOUNT FURNITURE & MATTRESSES

Girls soccer...

Tigers, ‘Hounds win county clashes

The Fishers girls soccer team got off to a fast start on Wednesday, beginning its season with a 5-0 Hoosier Crossroads Conference win over county opponent Westfield.

The Tigers, ranked No. 1 in Class 2A and that division's defending state champions, scored a goal in the first half, then added four more in the second half. Kennedy Turner had a goal and an assists, with Emily Buchanan, Chloe Ulmer, Julia Calvert and Izzy Alvarez all scoring once. Maya Turner made an assist as well.

Taylor Knight had three goal-keeper saves for Westfield, with freshman Libby Rismiller making one save.

K. Turner

In another county clash, 2A No. 2 Carmel won a spirited game with 2A No. 4 Hamilton Southeastern 3-1 on Wednesday.

The Greyhounds scored the first two goals, with Emily Roberts heading in a cross from Laura Lentz in the 13th minute, then Macy Miller scored in the 20th minute on a breakaway off a goal kick by Carmel goalkeeper Celene Funke.

The Royals got one goal back just before halftime, when Maddie Woolf's run led to a Peyton Filson score. Carmel got its third goal in the second half, as Jessica Cowen scored from a Katie Soderstrom assist.

"Now that we have this one in the record book, I can say that tonight's game was one of the better season opening games in my career," said 'Hounds coach Frank Dixon.

Buchman

"I felt that this team would be able to score goals against good teams and so far that feeling is correct. The best part of the entire night is the knowledge that while we beat a very good team and played well, we can and will improve as the season goes along."

"This game will help us get better and we thank Carmel for such a quality game," said Royals coach Greg Davidson.

Carmel will host 2A No. 6 Guerin Catholic Saturday night at Murray Stadium. Southeastern travels to the South Bend Saint Joseph tournament this week, playing No. 18 Chesterton, No. 8 Penn and Homestead, which received votes in the 2A pre-season poll.

Noblesville dropped its first game of the season on Wednesday, as the 2A No. 7 Millers fell to 2A No. 3 Brebeuf Jesuit 1-0.

The Millers will also compete in the Saint Joseph tournament this weekend, taking on Penn, the 2A No. 14 host Indians and 2A No. 12 Evansville Memorial.

Boys tennis...

Huskies, ‘Rocks get victories in openers

The Hamilton Heights boys tennis team opened its season at Elwood on Wednesday, coming away with a 5-0 victory.

The Husky trio of Austin Sauerteig, Reese Wills, and Noah Wallace swept the singles flights, and the doubles teams of Grant Lamkin/Hawkins Hochstedler and Bryce Albright/Aaron House came away with victories, as well.

The junior varsity squad came out on top 4-0, getting wins in singles from Dalton Hartwick, Gabe Reel, and Isaac Zuchristian and a strong doubles win from Nate Russell/Zane Remsen.

Hamilton Heights 5, Elwood 0
No. 1 singles: Austin Sauerteig def. Sims 4-6, 6-3, 7-5
No. 2 singles: Reese Wills def. Elbert 6-2, 6-1

No. 3 singles: Noah Wallace def. Arehart 6-0, 6-0
No. 1 doubles: Grant Lamkin and Hawkins Hochstedler def. Dailey and Haas 5-7, 6-2, 6-3
No. 2 doubles: Bryce Albright and Aaron House def. Ball and Courtney 6-0, 6-4

Westfield opened its season with a 4-1 victory over Western.

No. 1 Parker Kalis and No. 2 Evan Parshall were the Shamrocks' singles winners, with No. 1 Charlie Warner/Carson Maris and No. 2 Cameron Hoffmann and Parker Phillips taking the doubles matches.

Westfield 4, Western 1
No. 1 singles: Parker Kalis def. Haran 6-1, 6-3

No. 2 singles: Evan Parshall def. Worl 2-6, 6-3, 6-1
No. 3 singles: Matthew Smith lost to Sullivan 6-4, 6-4
No. 1 doubles: Charlie Warner and Carson Maris def. Groothuis and C. Gifford 6-1, 6-1
No. 2 doubles: Cameron Hoffmann and Parker Phillips def. Lockwood and K. Gifford 6-1, 6-3

Carmel defeated Lafayette Jeff 5-0 in a Wednesday dual meet.

No. 2 singles Cole Shoults, No. 3 singles Drew Michael and the No. 2 doubles team of Neil Shah and John Sullivan won their matches 6-0, 6-0. The No. 1 doubles team Zach Hennessey and Ashwin Sunderam won 6-0, 6-1, and No. 1 singles Patrick Fletchall won his match 6-3, 7-6 (5).

Hamilton Southeastern was edged by Avon 3-2 in its opening Hoosier Crossroads Conference dual meet on Wednesday.

The Royals got wins from both their doubles teams, No. 1 Josh DeFonce/Nick Krauter and No. 2 Mark Slaninka/Andrew Myers.

"It was a tough loss, but I was proud of those guys for fighting back after losing the first set and giving us a good chance to win," said HSE coach Kirk Webber.

Avon 3, Hamilton Southeastern 2
No. 1 singles: Alec Gretencord lost to Lingle 6-1, 3-6, 6-2
No. 2 singles: Marcus Luke lost to Langford 6-1, 6-0
No. 3 singles: Mark Skelton lost to Collings 6-1, 5-7, 6-4
No. 1 doubles: Josh DeFonce and Nick Krauter def. Caskey and Reeder 6-3, 6-2
No. 2 doubles: Mark Slaninka and Andrew Myers def. Zolcak and Lingel 6-3, 7-6 (2)

Noblesville Schools Elementary Students Eligible for Discounted Athletic Program

Noblesville Schools announced today that the Noblesville High School (NHS) Athletic Department, in conjunction with the Miller Backers, is offering a discount athletic program for students who attend Noblesville elementary schools.

The program, called Mighty Millers, provides elementary students free admission to all NHS home athletic events, (excluding tournaments) for an annual fee of \$40. Students enrolled in the program also receive a Mighty Miller membership card and t-shirt, a chance to win an invitation to be a team assistant at a varsity event, and a chance to win a pizza party with NHS athletes. The elementary school with the highest number of Might Miller program members will also win a special trophy.

Enrollment forms for the program can be found on the NHS website under the "Athletics" tabs and completed forms and payment should be returned to the student's elementary school office.

Do You Have A Community Announcement?

Wedding, Birth Announcement, Anniversary

Share It With The Community

Contact the Hamilton County Reporter

information@hc-reporter.com

or call 317-408-5548

Girls Golf...

Millers, Huskies drop
Wednesday dual meets

The Noblesville girls golf team fell to Brownsburg 162-173 Wednesday at Har-bour Trees.
Peyton Gigante led the Millers with a 39, followed by Sarah Hayes 43, Melissa Baker 45, Taylor Keating 46, Brooke Gigante 47 and Emma Wisman 49.

Hamilton Heights lost to Western 172-217 Wednesday evening at Bear Slide.
Heights was led by Caitie Gehlhausen with 46. She was followed by Syd Lucas 52; AirieAnna Stretch 59; Lexi Tucker 60 and Elise McFerran 61.

RENNER NIXON
BODY WORKS
SINCE 1965

The Collision Experts
All makes & models

- * Unitized body and frame straightening
- * High quality PPG paints
- * Expert paint matching
- * Insurance work welcome
- * All work guaranteed

Call today for your free estimate

317-773-9792
8190 E. 146th St. in Noblesville

ADLER TESNAR & WHALIN
Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

Personal Service. Dependable Counsel.

Raymond M. Adler Shana D. Tesnar Trampas A. Whalin Christopher J. Evans

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

136 South Ninth Street
Noblesville, in 46060
www.noblesville-attorney.com
(317) 773-1974

Volleyball...

Heights, Westfield,
HSE are winners

On Tuesday, the Huskies swept Mount Vernon 25-16, 25-12, 25-14. Kenna Burman made 20 digs.
Heights followed that up on Wednesday by beating Lebanon in three sets, 26-24, 25-16, 25-18. The Tigers received a vote in the Class 3A coaches pre-season poll.
Sarah Sipe hit 18 kills and made nine digs for the Huskies. Ashlyn Bedwell handed out 17 assists.

Westfield improved to 1-1 on the year by beating Greenfield-Central 25-15, 25-15, 25-16 on Wednesday.
Abigail Huser hit 13 kills and served eight aces, with Cassidy making five digs. Miller had two blocks.
The Shamrocks' junior varsity won 25-18, 25-20, with the freshman team winning 25-22, 25-24.

Hamilton Southeastern, ranked No. 5 in 4A, improved to 2-0 with a win at New Castle on Wednesday.

The Royals were victorious 25-12, 25-22, 25-14.
The Hamilton Southeastern Lady Royals traveled to New Castle, Indiana to visit the largest high school Fieldhouse in the world on Wednesday night. Junior Kenzie Hinshaw had the best night of her career as she ran HSE's offense with 31 total assists. Senior Hayden Huybers had 15 kills hitting at a .393 percentage.
"The back row trio of Mills, Burgess, and Kane kept the ball in system to enable the hitters to flourish," said Southeastern coach Jason Young.
The Royals' junior varsity team won 25-19, 25-15. Captain Dorothy Schmok set the tone with her right side offense, while Bria King and Taylor Shelton gave the Trojans no rest on the outside pin.
"Kat Wagner passed well, and freshman setter Ava Bacon also did a great job running the JV offense," said Young.
Southeastern plays at the Kokomo Invitational on Saturday.

Westfield’s Riverview Health
Stadium opens Friday afternoon

Westfield High School will open Riverview Health Stadium Friday afternoon with a full slate of activities.
The festivities begin at 4:45 p.m. and continue right up until the Shamrocks’ football team kicks off its season opener against Harrison at 7:05 p.m.
Here’s a schedule of events:

4:45PM
-FUN ZONES OPEN
-DJ BEGINS PLAYING
-RIBBON CUTTING AT NORTH ENTRANCE- DR. KEEN, DR. MCGUIRE, SCHOOL BOARD, RIVERVIEW HEALTH, AND MAYOR COOK
-CEREMONIAL PICTURE AT NORTH ENTRANCE- ALL FROM ABOVE, ESTRIDGE FAMILY FOUNDATION, SODEXO, EDGEROCK DEVELOPMENT, CARX TIRE AND AUTO, NEW YORK LIFE, COLLISION CURE, AND CSI SIGNS

5:00PM
-HOSPITALITY TENT OPENS FOR VIP’S
-GATES OPEN FOR VIEWING

5:45PM
-TEAM WALK DOWN ROCK ALLEY

6:15PM
-CHOIR MEMBERS GATHER ON TRACK

6:40PM
-TEAMS CLEAR THE FIELD
-BAND MARCHES INTO PREGAME POSITION
-CHOIR SINGS “AMERICA THE BEAUTIFUL”

6:45PM -BAND PLAYS NATIONAL ANTHEM
-PARACHUTER LANDS WITH THE AMERICAN FLAG AND GAME BALL
-BAND FORMS TUNNEL AFTER PARACHUTERS CLEAR

6:55PM
-PRESENT HONORARY BALLS
*RIVERVIEW HEALTH, JAKE GILBERT, DR. KEEN, DR. MCGUIRE, CITY OF WESTFIELD, AND ATHLETIC DEPARTMENT

6:58PM
-TEAMS ENTER FIELD

7:05PM
-KICK-OFF

HALFTIME
-BAND PERFORMANCE- 10 MINUTES
-TRACK EVENTS- 10 MINUTES
-DONOR WALK- 5 MINUTES

Noblesville Swim
Club offering
lessons this fall

The Noblesville Swim Club is offering a Learn to Swim program this fall
There will be three sessions of six classes, which take place twice a week, Monday and Wednesday, at 6 and 6:35 p.m. The session schedules are as follows:
Session I Sept. 21 thru Oct. 7
Session II Oct. 26 thru Nov. 11
Session III Nov. 16 thru Dec. 7 (no classes on Nov. 25 or Dec. 9)
Swimmers must be four years old on the first day of class. The cost is \$56 per swimmer.
All classes held at Noblesville High School Pool. Lessons are open to all students. Swimmers are grouped according to skill level. The teacher to student ratio is no more than 4 to 1
Register online at
www.noblesvillelearntoswim.com
Click on the tab that says “Lesson Sign up Here,” then follow the instructions as you go through. Payment will be required to finish your registration. If classes do not fill, registrations will take place on the first day of each session.
If you have questions, email
lts@noblesvilleswim.com or call 773-8424.

Visit our Web site

www.hc-reporter.com

MLB standings

Wednesday's scores
N.Y. Yankees 4, Minnesota 3
Texas 7, Seattle 2
Milwaukee 8, Miami 7
Oakland 5, L.A. Dodgers 2
San Diego 3, Atlanta 2
Pittsburgh 4, Arizona 1
Baltimore 5, N.Y. Mets 4

Philadelphia 7, Toronto 4
Boston 6, Cleveland 4
Kansas City 4, Cincinnati 3
St. Louis 4, San Francisco 3
Detroit 15, Chi. Cubs 8
Houston 3, Tampa Bay 2, 13 innings
Washington 4, Colorado 1
L.A. Angels 1, Chi. White Sox 0

American League				
East	W	L	PCT.	GB
N.Y. Yankees	67	52	.563	-
Toronto	66	55	.545	2.0
Baltimore	62	57	.521	5.0
Tampa Bay	59	61	.492	8.5
Boston	54	66	.450	13.5
Central	W	L	PCT.	GB
Kansas City	73	46	.613	-
Minnesota	59	61	.492	14.5
Detroit	58	61	.487	15.0
Chi. White Sox	55	63	.466	17.5
Cleveland	55	64	.462	18.0
West	W	L	PCT.	GB
Houston	66	55	.545	-
L.A. Angels	63	57	.525	2.5
Texas	61	58	.513	4.0
Seattle	56	65	.463	10.0
Oakland	53	69	.434	13.5

National League				
East	W	L	PCT.	GB
N.Y. Mets	64	56	.533	-
Washington	60	59	.504	3.5
Atlanta	53	67	.442	11.0
Miami	49	71	.408	15.0
Philadelphia	47	73	.392	17.0
Central	W	L	PCT.	GB
St. Louis	77	43	.642	-
Pittsburgh	71	47	.602	5.0
Chi. Cubs	67	51	.568	9.0
Cincinnati	51	67	.432	25.0
Milwaukee	52	70	.426	26.0
West	W	L	PCT.	GB
L.A. Dodgers	67	53	.558	-
San Francisco	65	55	.542	2.0
San Diego	59	62	.488	8.5
Arizona	58	61	.487	8.5
Colorado	48	70	.410	18.0

IndyCar news...

Montoya a master of 500-Mile races

Even though he has seen what was a commanding championship lead become tenuous, Team Penske's Juan Pablo Montoya maintains an unwavering mental approach for the final two races of the Verizon IndyCar Series season.

"The best way to earn points is winning, and we can only control what we do, not what others do," said Montoya, who enters the ABC Supply 500 at Pocono Raceway on Aug. 23 with a nine-point lead over Rahal Letterman Lanigan Racing's Graham Rahal and a 34-point margin on Target Chip Ganassi Racing's Scott Dixon. "It's unfortunate that we have given back some points over the last few races. Our results at Iowa and Mid-Ohio weren't anything that we could control. The No. 2 Verizon Chevy team gave me good cars and we had ourselves in decent positions to have good finishes."

If history is a guide, Montoya has an edge this weekend at Pocono, winning from the pole there in 2014. In 10 previous 500-mile races during his Indy car career, Montoya has won four times, led in all 10 and his average position of finish is 3.3. Last year's Pocono race had but a single caution period and set an Indy car record for 500-mile races with an average winning speed of 202.402 mph.

The top 10 drivers in points are still mathematically eligible for the title heading to Pocono. With double points available in the season-ending GoPro Grand Prix of Sonoma available on Aug. 30, any driver within 104 points of the leader after Pocono still has a shot heading to Sonoma Raceway.

"It's going to be right down to the wire," said Roger Penske, owner of Montoya's car and those of fellow championship contenders Helio Castroneves and Will Power. "Dixon is very good out there. Rahal is on a bit of a roll right now. We just have to keep our head on, and I think Montoya is the kind of guy you want on your driver's team when it comes down to a fight."

and went on to win the title in a tie-breaker over Dario Franchitti.

Other championship facts heading to the ABC Supply 500 at Pocono Raceway:

- Montoya has led the championship since winning the opening round of the 16-race season at St. Petersburg in March. His largest margin over second place was 54 points following the 12th race, the ABC Supply Co. Inc. Wisconsin 250 at The Milwaukee Mile on July 12. The nine-point edge Montoya currently holds over Graham Rahal is the narrowest since Montoya led Will Power by five points following the Angie's List Grand Prix of Indianapolis, the fifth race of the season, on May 9.

- There are 10 drivers still mathematically eligible for the 2015 championship: Montoya, Rahal, Scott Dixon, Helio Castroneves, Power, Sebastien Bourdais, Marco Andretti, Josef Newgarden, Tony Kanaan and Simon Pagenaud. Five of those drivers - Montoya, Dixon, Power, Bourdais and Kanaan - have previously won an Indy car title.

- Since Indy cars first raced at Pocono in 1971, the winning driver at the track has gone on to win the championship six times: Joe Leonard (1972), A.J. Foyt (1975 and 1979), Tom Sneva (1977), Rick Mears (1982) and Dixon (2013).

- A Team Penske driver has led the championship with two races to go in six of the last seven seasons. Those drivers are: Ryan Briscoe (2009), Power (2010, 2012 and 2014), Castroneves (2013) and Montoya (2015).

- The nine points that separate Montoya and Rahal is the fourth closest margin with two races to go since 2007. The 34 points between Montoya and third-place Dixon is the closest margin between first and third since 2009.

Honda Celebrates 20th Anniversary of 1st Indy Car Win

Honda Performance Development celebrates the 20th anniversary of its first Indy car win this week. On Aug. 20, 1995, Andre Ribeiro drove his Honda-powered Tasman Motorsports Reynard to victory in the New England 200 at what is now called New Hampshire Motor Speedway.

It marked an incredible turn of fortune for HPD, which failed to qualify a car for the 1994 Indianapolis 500 Mile Race, then nearly won the '95 Indy 500 with Scott Goodyear - until Goodyear was penalized for passing the pace car during a late caution period. Perseverance and hard work paid off with Ribeiro's win, the first of what is now 216 and counting for Honda in Indy car competition.

"When I started with HPD, it was at the depths of our despair, if you will, as we just had not qualified for the (1994) Indy 500," said Steve Eriksen, currently HPD's COO and vice president who was a Honda associate at the time. "We set about resolving our issues and trying to be successful and, in fact, the next year rolled around and we were heading out to Surfers Paradise (Australia) and I'm not going because I'm with the test team and there was a test at Indy."

"I remember that test vividly because it was the first test that we ran over 230 mph around the track. We did it on a test day when there were no other competitors there and no public and we pulled the transponder out of the car because we didn't want anyone knowing how fast we were going. We did our lap, videoed it and photographed it and came back to pit lane. That was sort of the defining moment that said, 'We've done it, we made it.'

photoGraphic

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

WORLD...

...Take My Children By The Hand

My children started school this week. It's going to be strange and new to them for a while. And I wish you would sort of treat them gently. You see, up to now, they have been king and queen of the roost. They have been boss of the backyard. I have always been around to repair their wounds and to soothe their feelings. But now things are going to be different. This morning, they are going to walk down the front steps, wave their hands and start on their great adventure that will probably include wars, tragedy and sorrow. To live their lives in the world they have to live in will require faith and love and courage. So, World, I wish you would sort of take them by their young hand and teach them the things they will have to know. Teach them - but gently, if you can. They will have to learn, I know, that not all men are just, that not all men are true. Teach them that for every scoundrel, there is a hero - that for every crooked politician, there is a dedicated leader - that for every enemy,

there is a friend. Let them learn early that the bullies are the easiest people to lick. Teach them the wonder of books. Give them quiet time to ponder the eternal mystery of birds in the sky, bees in the sun and flowers on a green hill. Teach them that it is far more honorable to fail than to cheat. Teach them to have faith in their own ideas, even if everyone else tells them they are wrong. Try to give my children the strength not to follow the crowd when everyone else is getting on the bandwagon. Teach them to listen to all men, but filter all they hear on a screen of truth and to take only the good that comes through. Teach them to close their ears on a howling mob - and to stand and fight if they're right. Teach them that the word AMERICAN ends with...I can! Teach them gently, World, but don't coddle them because only the test of fire makes fine steel. This is a big order, World, but see what you can do...They're such nice children.

AUTHOR UNKNOWN

THE Farmers Bank
www.thefarmersbank.com

Fishers Office
7126 East 116th Street
Fishers, IN 46038
(317) 841-5960

Noblesville Office
16940 Clover Road
Noblesville, IN 46060
(317) 773-3100

Sheridan Office
987 White Avenue
Sheridan, IN 6069
(317) 758-9620

EQUAL HOUSING LENDER

MEMBER FDIC

Find Us On Facebook