

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

Wednesday, September 2, 2015

Vol. 2, No. 168

TODAY'S WEATHER
Mostly sunny today, partly cloudy tonight.
Isolated showers before 8 a.m.
HIGH: 89 LOW: 68

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

Hamilton County Reporter

After reaching deal with North Central Coop...

HAND purchases historic grain elevator

This week HAND (Hamilton County Area Neighborhood Development) reached an agreement with the North Central Coop (NCC) to purchase the site of the Historic Grain Elevator in downtown Noblesville. HAND is engaged with neighborhood residents and city officials in a planning effort to determine the highest and best use for the site. "Place-making can have a huge impact on the psyche of a community, and public input on a major property is our number one priority," reports HAND's Executive Director, Nate Lichti.

"We were approached by numerous individuals and constituents when the demolition commenced late last year. It took us awhile to build a critical mass, but we are confident the effort will pay off," says Lichti. "This is a serious endeavor, but it is worth the risk given the potential impact we can have in the Southwest Quadrant."

The Executive Director of Visit Hamilton County, Brenda Myers, agrees. "As tourism and community development specialists, we always go by the goal of 'great places to live are great places to visit and invest.' This project is a perfect example of that mission."

The wooden structure sits just six blocks south of the historic courthouse and towers over downtown Noblesville and the Model Mill. The history of the Grain Elevator relates closely to the entire history of Noblesville. The construction of the elevator contains so much lumber because it was built using 2x8 boards that were stacked 85 feet tall.

Over 100 individual signed a petition supporting HAND's campaign to conduct the redevelopment study, including several from the Noblesville Preservation Alliance.

Photo provided

HAND has made a deal with the North Central Coop to purchase the site of the historic grain elevator in downtown Noblesville. The elevator's history relates closely to Noblesville's history.

Emily Compton, a proud member of the alliance, says, "People living, working and playing in Old Town will make our city better, more desirable, safer and more profitable for everyone."

The elevator provided the first opportunity for Noblesville to boom when it was built in 1904 along the railroad tracks. Spurring growth in the agricultural industry in Hamilton County led to the establishment of a strong community. Noblesville High School uses "The Millers" as their official mascot, a reputation which Noblesville alumni take very seriously.

See Elevator...Page 2

NHS teacher wins Indiana Innovation Award

Wetrick

Noblesville Schools announced today that Noblesville High School (NHS) teacher Don Wetrick has been named the Indiana Innovation Award winner for 2015.

The award is presented by Centric, a professional organization dedicated to building a thriving innovation network in Indiana. The award showcases those who are successfully leading the innovation charge in Indiana through creative thinking, problem solving, identifying opportunities and taking risks. Past winners of the award have included organizations like Delta Faucet.

Wetrick's recognition comes as the result of his work leading

See Wetrick...Page 2

Functionality and accessibility the main topics...

Riverview Health asks for community input on hospital expansion

Riverview Health is working on a long-term growth strategy to improve the functionality and accessibility of its main Noblesville campus, which involves collaborating with several architectural design firms. The strategy will include immediate needs for additional outpatient services.

As a county-owned organization, Riverview Health is asking for the input of the community through a public survey to help guide architects during the design and planning process.

To fill out the survey, go to www.riverview.org/publicsurvey.

On its Web site, Riverview said the collaboration with design firms is with the purpose of developing "a long-term site strategy to achieve" certain goals over the next five to 10 years. The site lists three priorities it wants to address right away: "Provide additional outpatient space for physicians and patients, determine how to improve parking to best serve the needs of our patients, develop a clear entrance for patients to enter the main campus building." The priorities must account for visibility, accessibility, connectivity and consistent branding, the release on the Web site said.

RESTAURANT AND KEY WEST BAR ON MORSE LAKE

*BANDS PERFORMING LIVE
*FRESH, SEASONAL & LOCAL CUISINE
*AVAILABLE FOR PRIVATE PARTIES AND RESERVATIONS

SHOW THIS AD FOR HALF OFF YOUR FIRST APPETIZER
TUESDAY THROUGH FRIDAY AFTER 9 P.M. VALID THROUGH SEPTEMBER

NOW HIRING BARTENDERS AND SERVERS
ENJOY SUNSETS OVER THE LAKE

WWW.LAZYFROGG.COM

409 W. JACKSON STREET CICERO

317-843-9100

- Here are the new library items lists for the week of August 31, 2015:

New Adult Fiction Books

 1. Trap: A novel; by Tanenbaum, Robert
 2. The dog master; by Cameron, W. Bruce
 3. Flood of fire; by Ghosh, Amitav
 4. Enchantress of Paris; by Jefferson, Marci
 5. Make your home among strangers; by Cruet, Jennine Capo
 6. The secrets of Lake Road; by Katchur, Karen
 7. Coming of age at the end of days; by LaPlante, Alice
 8. Barbara the slut and other people; by Holmes, Lauren
 9. Magic shifts; by Andrews, Ilona
- New Adult Nonfiction Books**

 1. Fodor's ... San Francisco; by Fodor's Travel Publications, Inc.
 2. Fodor's Cancún and the Riviera Maya with Cozumel, and the best of the Yucatan; by Fodor's Travel Publications, Inc.
 3. Fodor's Israel; by Fodor, Eugene
 4. Fodor's U.S. and British Virgin Islands; by Fodor's Travel Publications, Inc.
 5. The College Board scholarship handbook; by College Entrance Examination Board.
 6. For the love: Fighting for grace in a cynical world; by Hatmaker, Jen
7. Ciao biscotti: Sweet and savory recipes celebrating Italy's favorite cookie; by Marchetti, Domenica
 8. How we'll live on Mars; by Petranek, Stephen L.
 9. Physics; by Pancella, Paul Vincent.
 10. Primates of Park Avenue: A memoir; by Martin, Wednesday
- New Music CDs**

 1. Finding Neverland: Original Broadway cast album; by Barlow, Gary
 2. Under one sky; by Tenors
 3. 20 years; by Crabb Family
 4. The traveling kind; by Harris, Emmylou
 5. Traveller; by Stapleton, Chris
 6. Nashville. Season 3. Volume 2; by Britton, Connie
 7. The Crabb Family; by Crabb Family
 8. Nashville. Season 3. Volume 1; by Britton, Connie
 9. Love is stronger; by Crabb, Jason
 10. Wild Country; by Wake Owl

Noblesville High School announces Homecoming schedule

Noblesville High School has announced its schedule for Homecoming week, which runs from Sept. 14-19.

The schedule is as follows:

Tuesday, Sept. 8
Semi-Final Dance:
•1st Day to buy tickets
•Cost is \$10.

Monday, Sept. 14
Dress-Up Day: PJ Day
Float Building: 3-6 p.m.
•Freshmen Site: Outdoor garage west side between Gates 24/25
•Sophomore and Junior Site: Project Lead the Way Room 3019
•Senior Site: Armory

Tuesday, Sept. 15
Dress-Up Day: Tacky Tourist Tuesday Day
Semi-Formal Dance:
•Last Day to buy tickets
Float Building: 3-6 p.m.

Wednesday, Sept. 16
Dress-Up Day: Tacky Tourist Tuesday Day

Semi-Formal Dance:
•Last Day to buy tickets
Float Building: 3-6 p.m.

Thursday, Sept. 17
Dress-Up Day: Frat/Preppy Day
Float Building: 3-6 p.m.
Powder Puff Games:
•Starts at 6 p.m.
•Freshmen v. Sophomores
•Juniors v. Seniors
•Cost is \$5.

Friday, Sept. 18
Dress-Up Day: Black & Gold Day
Homecoming T-Shirts
Mini-Olympics:
•Class activities from Noon-2:05
Parade:
•Starts at 4 p.m.
Game:
•Millers v. Zionsville at 7:30 p.m.

Saturday, Sept. 19
Semi-Formal Dance:
•Theme is Homecoming is Seussville.
•8-11 p.m.

INDOT to conduct public hearing on new I-69 interchange at 106th Street

The Indiana Department of Transportation (INDOT) will conduct a public hearing Thursday, Sept. 10 to announce plans to construct an interchange at 106th Street and Interstate 69.

The hearing begins at 6 p.m. and takes place at the Fishers City Hall Auditorium, One Municipal Drive, Fishers, Indiana 46038.

INDOT is coordinating with the City of Fishers and Hamilton County as partners on this project. The interchange configuration will be a two-lane, oval-shaped roundabout centered over the I-69 centerline. The existing 106th Street structure over I-69 will be totally removed as part of this project and replaced with two one-way structures (south structure and north structure). The north bridge will provide a variable six foot to eight foot wide sidewalk along the north side of 106th Street for the entire project length, with crosswalks across 106th Street at Crosspoint Boulevard and USA Parkway.

Construction along I-69 will include new bridge piers in the median and new bridge abutments to the outside of mainline I-69. No roadway work is proposed for existing mainline I-69, and all roadway work along I-69 will be limited to construction of the ramps for the new interchange.

The project will acquire approximately 10 acres of right-of-way and will impact approximately 0.6 acre of wetlands. No impacts to floodplains, streams, forests, or endangered species are anticipated.

The purpose of the proposed project is to increase operational efficiency along the I-69 corridor in Fishers by:

- Reducing congestion at the existing I-69 interchanges with 96th Street and 116th Street
- Improving traffic safety within the project study area
- Providing direct access between I-69 and 106th Street to serve existing land uses and growth patterns

The environmental document and related project documentation are available for viewing at the following locations:

- Hearings Examiner, Room N642, Indiana Government Center North, 100 North Senate Avenue, Indianapolis, Indiana 46204-2216, Phone # (317) 232-6601 (8am to 5pm)
- Fishers Public Library, 5 Municipal Drive, Fishers, Indiana 46038; (317) 579-0300

INDOT website at <http://www.in.gov/indot/2704.htm> Greenfield District Page

The tentative timetables for construction will be discussed during the formal presentation. The proposed maintenance of traffic plan will be presented as part of the formal presentation. Public statements for the record will be accepted as part of the public hearing procedure. All verbal statements recorded during the public hearing and all written comments submitted prior to, during and for a period of two (2) weeks following the hearing date, will be evaluated, considered and addressed in subsequent environmental documentation. Written comments may be submitted prior to the public hearing and within the comment

See *INDOT...Page 3*

WETTRICK

the Innovations class at NHS, a unique entrepreneurial experience for students who pursue their own real-world learning projects through collaborations with professionals. Wettrick serves as a mentor and facilitator for those student-led projects, which vary from product development to public policy initiatives to community outreach efforts.

“Don is the embodiment of our innovative culture at Noblesville Schools, which prepares our students for the world of tomorrow by providing authentic experiences designed to engage and challenge them,” said Jeff Bryant, principal of Noblesville High School. “He is a passionate educator who pushes his students to reach beyond

their preconceived notions about what learning can look like and what they can accomplish. We are thankful for the inspiration he provides our students and our teaching community, and congratulate him on this honor.”

In addition to his teaching role with Noblesville Schools, Wettrick is also the author of an innovation book, and serves as an educational innovation consultant and speaker. He has been an educator for 18 years and has degrees from Ball State and Indiana University.

Wettrick will be recognized for his accomplishment at Centric’s annual Day of Innovation conference in October.

Project Lifesaver’s Summer Bash and Car Show scheduled for Sept. 12

Hamilton County Project Lifesaver will hold its Summer Bash and Car Show from 9 a.m. to 2:30 p.m. Saturday, Sept. 12 at the Hamilton County 4H Fairgrounds. The annual event is the primary fundraiser for Project Lifesaver and includes activities for the entire family. Music, StatFlight Air Ambulance, and vendors along with games and activities are all part of the fun-filled day that benefits clients of Project Lifesaver. Big Hoffa’s BBQ will provide food during the event that also features a Custom Car and Bike Show. Registration for the Car and Bike Show can be made at 317-776-6757.

Project Lifesaver, an organization associated with public safety agencies in Hamilton County, assists in locating individuals who are prone to wandering or elopement due to disability or medical diagnosis. Among Project Lifesaver clients are those with Dementia, Alzheimer’s, Autism, Down Syndrome, and other similar conditions that increase the potential for wandering from safe locations. Proceeds for the Summer Bash enable Project Lifesaver to provide a wristband style silent radio transmitter and replacement batteries at no cost to clients. Using specialized equipment, public safety officers can quickly and efficiently locate clients. In more than 3,000 searches nationwide, Project Lifesaver clients have reported no serious injuries or deaths with an average rescue time of under 30 minutes.

Project Lifesaver is a nonprofit organization that relies on grants, donations, and fundraising efforts so there is no cost to clients or taxpayers. For information on enrolling a loved one, or to become active in Project Lifesaver, call 317-776-6757 or project.lifesaver@hamiltoncounty.in.gov.

Noblesville Fire Department to support the White River Celebration

Noblesville Main Street is proud to announce the addition of the Noblesville Fire Department as one of the collaborating partners in this year’s 2nd Annual White River Celebration which is scheduled for Saturday, Sept. 12, 2015.

The White River Celebration kicks off at noon and will also feature live music, the Bridge Fair includes art and creative activities for families to try, live music, food, and a beer garden hosted by Courtney’s Kitchen. All booths will highlight the White River. Schwartz’s Bait and Tackle, located nearby at 118 Cicero Road, will also feature family fishing including the use of a rod and reel, bait, and instruction starting at noon and ending at 4 p.m.

“The Noblesville Fire Department is excited to partner with Noblesville Main Street, on Sept. 12 for the Duck Race,” said Todd Estes with the Noblesville Fire Department. “We are happy to interact with the public, by showing both the young and old our trucks. We hope that everyone will come out to enjoy the day and participate in the activities.”

The Noblesville Fire Department has partnered with our organization over the years and we have enjoyed hosting their annual chili cook-offs at the markets in support of the Fallen Fighter Memorial, rolling out equipment for “Touch a Truck” opportunities at events, as well as providing safety not only at events but playing a very active role in planning safe events,” said Chris Owens, executive director of Noblesville Main Street. “We know their presence will only serve to enhance this great community event.”

The event features the Annual Noblesville Main Street Duck Race, which will get underway around 5 p.m. with the winning duck receiving a guaranteed \$1,500 prize. Duck race tickets are currently on sale at all Noblesville Main Street events and at Courtney’s Kitchen, A Corner Cottage, Logan Village Mall and Noble Coffee & Tea.

The Duck Race is a part of the White River Celebration, which is Sept. 12

Fighter Memorial, rolling out equipment for “Touch a Truck” opportunities at events, as well as providing safety not only at events but playing a very active role in planning safe events,” said Chris Owens, executive director of Noblesville Main Street. “We know their presence will only serve to enhance this great community event.”

The event features the Annual Noblesville Main Street Duck Race, which will get underway around 5 p.m. with the winning duck receiving a guaranteed \$1,500 prize. Duck race tickets are currently on sale at all Noblesville Main Street events and at Courtney’s Kitchen, A Corner Cottage, Logan Village Mall and Noble Coffee & Tea.

Riverview Health Auxiliary hosts the Autumn Elegance Luncheon and Style Show Sept. 17

Riverview Health Auxiliary invites you to enjoy a fun afternoon with your friends and community members while supporting a great cause at the annual Autumn Elegance Luncheon and Style Show hosted by The Secret Ingredient. The event will be held on Sept. 17 at the Ritz Charles, 12156 N. Meridian St., Carmel. Registration and shopping is from 11 am-12 pm while the lunch and style show begins at noon.

The RSVP deadline is September 11 and the cost is \$40 per person. For more information or to register, call Tricia Hall at [317.776.7192](tel:317.776.7192).

ACADEMY

Now, those alumni and neighbors are a key part of this project. Deborah Jamieson, resident leader in the South West Quad, reported, “A neighborhood committee has set up monthly meetings with HAND to advice and be advised on the planning and development of the property. While the elevator is an eyesore in its present condition, properly restored, it could become an asset to the neighborhood and the entire city.”

HAND enters a critical stage of securing the funding necessary to deliver the vision while maintaining support of the community. In the terms of the agreement, HAND and the NCC have agreed to a purchase agreement that compensates the owner for a fair market value of the property. HAND has engaged local architects Darren Peterson and John Dierdorf to facilitate the design process, an essential step to obtaining zoning and the necessary financing.

HAND intends to pursue a mixed use development with a mixture of market rate and affordable apartments. Lichti says, “Downtown needs more rooftops, so this is

a great opportunity in the heart of the community to redevelop a blighted property. The housing provides customers for downtown businesses and affordable housing for workers at the Foundry and other local businesses.”

Negotiations have included a deconstruction plan from an out of state contractor who plans to salvage as much of the wood as possible. HAND has negotiated an agreement which leaves in place key portions of the historic grain elevator. The demo contractor is busy finishing up other summer projects, but will be back soon to finish the work on the concrete structures. The contractor pledges that a majority of the site will be cleared and maintained by winter.

HAND is partnering with the Noblesville Preservation Alliance and Hamilton County Historical Society to preserve a portion of this history. If you have artifacts, memories or photos that include this property, please notify Tracy at 317-674-8108 or Tracy@handincorporated.org. This collection may be displayed at future events or,

From Page 1

Barry Ray Owens

November 13, 1960 - August 29, 2015

Barry Ray Owens, 54, of Noblesville, passed away on Saturday, August 29, 2015 at his home with his wife and brother at his side. He was born on November 13, 1960 to Kenneth Baker and Nita Owens in Albany, Kentucky.

Barry was a 1979 graduate of Noblesville High School, joining the United States Army months before graduation. He spent the next 11 years serving our country and living around the world, his favorite post being Germany. Barry loved the military, and rejoined the Indiana Army National Guard, becoming a Staff Sgt. before his death. His civilian job of over 20 years was with Perfecto Manufacturing as a glass washer.

Barry spent the last 22 years with his wife and love of his life, Tamara Wallace Owens. Together they raised five of six children who were the joys of his life. Barry was also an overindulgent Pop-Pop to his 12 grandchildren.

In 1997, at Calvary Baptist Church in Noblesville, Barry fully dedicated his life to Christ and never looked back. Anyone who knew him felt the Holy Spirit in him. Even during his illness from Esophageal Cancer, Barry walked through Noblesville witnessing to people and inviting them to church. His goal was to reach 1000 souls before he passed. Barry never felt fear from the day of his diagnosis until his death. He accepted his cancer, and followed the will of God. Barry was an inspiration to all who knew him, earning the name "Superman". He played a very active role in his illness and care. Barry chose how, where, and with whom he would pass, doing it his way. He requested his wife be his primary caregiver, and passed away in her arms with his twin, Gary, present.

An incredible family man, Barry kept everyone's spirits up by giving reassurance that he would see them again. He took the time to make mementos of himself for his grandchildren and children, and even filled a glass jar with 365 love notes to be given to Tammy after his passing. Barry felt it a blessing that he was given enough time to make sure those he loved knew he loved them.

He is survived by his wife, Tamara Owens; children, Joshua, Jessica (Nick Ross), Jeremy (Kayla Ross), Tyler, Jeanette, and Brandon; grandchildren, Keagan, Brooklyn, Emma, Arreona, Vincent, Micah, Issabella, Gabriella, Roselynn, Jocelynn, Samantha, and Owen; mother, Nita Owens; twin brother, Gary K. Owens (Tina Reddick); six half-brothers; one sister; very special half-brother, Kermit (Tonda Baker); and mother-in-law, Sherley McAdams Wallace.

In addition to his father, Kenneth Baker, Barry was preceded in death by his uncle, JT Owens.

The family would like to thank: Perfecto Manufacturing employees, American Legion Riders, American Legion Post 45, VFW, Indiana National Guard, SFC Jess Bradbury, Dr. Kenneth Kesler, Pastor Richard D. Bell, and Noblesville Baptist Church, where he was a member.

Services will be held at 11:00 am on Friday, September 4, 2015, at Noblesville Baptist Church, 1338 E Pleasant Street, in Noblesville, with Pastor Seth Leeman and Rev. Richard D. Bell officiating. Visitation will be Thursday, September 3, 2015 from 4:00 pm to 8:00 pm at Randall & Roberts Funeral Home, 1150 Logan Street, Noblesville. Burial will be at Crownland Cemetery in Noblesville.

In lieu of flowers, his family requests donations be made to Randall & Roberts Funeral Home for services in memory of Barry Ray Owens.

Condolences: www.randallroberts.com.

Danny B. Helphenstine

December 5, 1952 - August 29, 2015

Danny B. Helphenstine, 62, of Sheridan, passed away on Saturday, August 29, 2015 at home. He was born on December 5, 1952 to Leo Harry and Beulah Frances (Insko) Helphenstine in Flemingsburg, Kentucky. Danny loved feeding and caring for animals, and had been a farmhand for many years. He had also worked in security for a number of years.

He is survived by a daughter, Malissa Helphenstine; brothers, William Helphenstine, James Thomas Helphenstine, Leslie Ray Helphenstine and Michael Helphenstine; sisters, Connie Haugrman and Linda Hickerman; sister-in-law, Cyndi Helphenstine; step-daughter, Brooke McDuffey; and a grandchild, Gabriel McDuffey.

In addition to his parents, he was preceded in death by two brothers, Timothy Wayne Helphenstine and Leo Helphenstine Jr.

Arrangements are entrusted to Randall & Roberts Funeral Homes, Noblesville - Fishers.

Condolences: www.randallroberts.com.

DAILY BIBLE VERSE

Jesus Christ the same yesterday, and to day, and for ever.

-Hebrews 13:8

50 Years Ago

September 2, 2015, 1965

News: A fire originating in the cobbin of the Cicero ABC Grain elevator destroyed the main plant and machinery Thursday afternoon.

Sports: Young, eager Jim Belden shocked a lot of football fans last fall by predicting the beginning of his first year as coach at Westfield High School. "We're going to field a winning team this season."

Deal of the Day: Smith's Jewelers: Diamond Ring, \$68.00

Jimmy Ray Alsup

April 4, 1984 - August 30, 2015

Jimmy Ray Alsup, 31, of Noblesville, passed away on Sunday, August 30, 2015 at Community Hospital North in Indianapolis. He was born on April 4, 1984 to John and Tammy (Demoss) Alsup in Noblesville, Indiana.

Jimmy loved to fish, loved tattoos & animals, and had the gift of gab. He had a very big heart, was full of love, and loved his family, children, parents & brothers. Jimmy was a very loving and caring person who was filled with life and love. He will be dearly missed. Jimmy may be gone, but never forgotten. Always together, Alsup forever.

Jimmy is survived by his parents, John and Tammy Alsup; children, Blake Alsup, Aleigha Alsup, Karsten Hayes-Alsup, and Braylynn Alsup; brothers, John (Devon) Alsup, Daniel Alsup, and Joe Martin; as well as several aunts, uncles, nieces, nephews, cousins, and countless

friends.

Services will be held at 11:00 am on Friday, September 4, 2015, at Randall & Roberts Funeral Center, 1685 Westfield Road, in Noblesville, with Pastor Shad Hill officiating. Visitation will be Thursday, September 3, 2015 from 4:00 pm to 8:00 pm at the funeral home. Burial will be at Crownland Cemetery in Noblesville.

Condolences: www.randallroberts.com.

Randy Lee Hall

October 2, 1961 - August 30, 2015

Randy Lee Hall, 53, of Indianapolis, passed away on Sunday, August 30, 2015 at St. Vincent's Hospice in Indianapolis. He was born on October 2, 1961, to Albert Edward Hall and Ilene Vinisha (Thompson) Hall in Indianapolis.

Randy worked for the family business, Halls PGW, for 30 years. He enjoyed model trains and writing poetry.

Randy is survived by his daughters, Racheal Hall of Indianapolis and Rebecca Hall of Carmel, former wife Lori Hall of Carmel, sisters Joan Kelly of Indianapolis and Pam (Scott) Sedberry of Spring, Texas, brothers Dick (Debby) Hall of Carmel and Dan Hall of Indianapolis, one niece and six nephews.

He was preceded in death by his parents.

A gathering of family and friends will take place at 6 p.m. Saturday, September 5, 2015, with a remembrance at 7 p.m. at the family home on the White River.

INDOT

From Page 2

period to: INDOT Office of Public Involvement, IGCN Room N642, 100 North Senate Avenue, Indianapolis, IN 46204.

With advance notice, INDOT can arrange accommodations for persons with disabilities and/or limited English speaking ability and persons needing auxiliary aids or services such as interpreters, signers, readers, or large print. Should accommodation be needed in regards to the attendance and participation during the public hearing, and/or access to project related documents, please contact the Office of Public Involvement at (317) 232-6601, or email rclark@indot.in.gov.

beauti
color
delight - FALL
Flowers

Local and Worldwide delivery.

- Floral Designs for all Occasions
- Wedding & Event Specialists
- Tasteful Sympathy Tributes
- Green Plants & Baskets
- Balloon Bouquets
- Customer Satisfaction Guaranteed

1249 E. Conner St.
317.773.6065

Teleflora's Sunrise Sunset

www.adrienesflowers.com

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

Walter J. Carson Jr.

September 18, 1951 - August 30, 2015

Walter J. Carson Jr., 63, of Noblesville, passed away peacefully at his home on Sunday, August 30, 2015. He was born on September 18, 1951 to Walter and Violet (Prater) Carson in Noblesville, Indiana.

Walter proudly served his country in the United States Army, and formerly worked road construction for the State of Indiana.

He is survived by his wife, June Elizabeth Carson; sons, Michael Carson, and David James Carson; siblings, David Carson, Madonna Lynn (Butch) Williams, Rachael Carson (Charles) Dupree, Dawn (Jeff) Barr, Mary Day, and Deidra Day; grandchildren, Violet, Hayley, Angel, Alexa, Danny, and Emma, and several nieces and nephews.

In addition to his parents, Walter was preceded in death by his sons, Gene Carson, Walter James Carson III, and Walter James Carson IV; and siblings, Fred Carson, Janet Carson, and Mark Day.

Walter's care has been entrusted to Randall & Roberts Funeral Home in Noblesville. Condolences: www.randallroberts.com.

Charles M. Chew

November 10, 1926 - August 30, 2015

Charles M. Chew, age 88, of Sheridan, passed away on Sunday morning, August 30, 2015, at Waterford Place Health Campus. Born November 10, 1926, in Russiaville, Indiana, Charles was the son of the late Clifford M. and Delia (Reno) Chew. Charles was a 1943 graduate of Russiaville H.S. and a graduate of Kokomo Business College. He worked his entire life in the family grocery business, eventually owning and operating 2 Chew's grocery stores in Hamilton County. At one time, Chew's Grocery had 12 different locations throughout central Indiana.

In addition to his responsibilities with the family business, he proudly served as a Supply Sergeant with the Indiana National Guard.

Charles thought it was important to give back to the community. This led him to become a member and past president of the Sheridan Rotary Club, as well as a member of the Columbia Club of Indianapolis. He was also a member of the Sheridan First Christian Church.

Charles is survived by his former wife of 39 years, Barbara J. Chew; 3 sons, C. Douglas Chew of Clarks Hill, Mark A. Chew of Greenwood and Michael A. Chew of Noblesville; 3 daughters, Julia A. Millikan (Kenneth) of Sheridan, Karen Strong (Randy) of Carmel and Kristin L. McBride (David) of Carmel; 6 grandchildren, Matthew "Boogie" Warren Millikan (Nikki J.) of Sheridan, Andrew Strong of Westfield, David D. Chew of Cincinnati, Ohio, Ashley Robbins (Andy) of San Diego, CA, Jamie McKinnon of Crawfordsville and Taylor L. McBride of Carmel; 4 great grandchildren, Ariana, Edward, Austin and Isabella; 1 sister, Mary Carolyn Swope of Kokomo; his niece and nephew, Stacy McNeelan of Springsville, Indiana and Clifford Swope of Northern Indiana; and his 4-legged "best friend", his dog Max.

He was preceded in death by his parents and his son, John F. Chew.

Services will be held at 11:00 am on Friday, September 4, 2015, at Kercheval Funeral Home, 306 E. 10th Street, Sheridan, Indiana 46069. Burial will follow at Crown View Cemetery in Sheridan. Reverend V.J. Stover will be officiating. Visitation will be held from 4:00-8:00 pm on Thursday, September 3, 2015, at Kercheval Funeral Home in Sheridan. In lieu of flowers, memorial contributions may be presented to the American Heart Association.

Find The Reporter on Facebook

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

Visit our Web site
www.hc-reporter.com

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
Hoosiermaba@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

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

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

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

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

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

Jennifer
Peggy
THE Deak Team REALTORS
439.3258 Peggy
695.6032 Jennifer
F.C. Tucker Co., Inc.
Talk to TUCKER REALTORS

Hamilton County cross country meet...

Carmel sweeps, Fendel and Leinheiser cruise to victory

By RICHIE HALL
Reporter Sports Editor

While the team winners of Tuesday's Hamilton County cross country meet - Carmel in both the boys and girls races - were tried and true, a young face zoomed to the fastest time in the boys race.

Hamilton Southeastern sophomore Gabe Fendel paced the field at Noblesville's Chinquapin Ridge course at White River Elementary School. Fendel isn't an unknown commodity - he ran for the Royals at state as a freshman - but his victory suggests that he will be a force to be reckoned with over the next three years.

Fendel's winning time was 15:37.82, not bad considering the humid conditions. He finished a full seven seconds ahead of second place. Fendel said his win "feels really good," since it was his first 5K race of the season. Fendel said his finish was around a 20-second personal best for him.

"It just feels good to win and race again," he said.

Hamilton County has five of the top 15 teams in the latest IATCCC rankings, including three of the top four. Carmel is No. 1, and to be sure, won the meet with a score of 45 points.

Meanwhile, Southeastern is rated third, Fishers is fourth, Noblesville is ranked 11th and Westfield 15th. But the Shamrocks shook things up at the county meet, placing second with 58 points. The 'Rocks had three runners in the top 10: Alec Hartman finished second, Aaron Bennett was fourth and Sam Henthorn placed eighth.

The Greyhounds got all five of their scoring runners in the top 16, which helped them prevail. Carmel also had three runners in the top 10: Theodore Browning placed third, Thomas Revard was fifth and Evan Bouillet finished ninth.

"I thought we ran really well," said Greyhounds coach Colin Altevogt. "Our guys were excited to run." He credited his team "competed really, really well" against the other highly-ranked teams.

Southeastern edged out Fishers 68-73. Fendel led the way for the Royals, and three other runners in the top 20 gave HSE the points it needed early. Fishers, meanwhile, had two top 10 runners: Tristan Strobel placed seventh and Trevor Thompson was 10th.

Noblesville placed fifth with 112 points. Eric Hoffman finished sixth for the Millers.

In the girls race, Carmel had no trouble winning. The No. 1-ranked Greyhounds scored 21 points, securing six of the top nine places.

Carmel junior Sarah Leinheiser cruised to victory in a time of 18:08.27, blasting past her old personal best of 18:32 by 24 seconds.

"I feel like I ran pretty good," said Leinheiser. "It felt pretty good out there. A little hot, but not too many complaints."

Maddie Dalton finished second, followed by Stacy Morozov in fourth, Megan Kress in sixth, Rachel Anderson eighth and Daphne Boom in ninth.

Carmel coach Mark Ellington called his team's performance "stupendous" and said he "couldn't be happier" about how they ran.

"Our big focus today was, 'Let's go out and compete and, you put all this time and effort to be great, go give yourself a reason to celebrate,'" said Ellington.

Hamilton Southeastern, ranked 16th in the coaches poll, edged out No. 15 Noblesville 78-80 for second place. Sabrina Bippus finished fifth for the Royals, with Laurel Black 10th. Meanwhile, Abigail Little placed third for the Millers.

Guerin Catholic placed fourth with 106 points, led by Megan Slamkowski's 11th place finish. Fishers, the 19th-ranked team, was fifth, scoring 119 points. Liz Rogers led the Tigers by taking 12th. Fishers nosed out Westfield, as the Shamrocks scored 120 points. Devon Leahy placed seventh for Westfield.

BOYS RESULTS

Team scores: Carmel 45, Westfield 58, Hamilton Southeastern 68, Fishers 73, Noblesville 112, Guerin Catholic 162, University 234, Hamilton Heights 241. Race winner: Gabe Fendel (HSE) 15:37.82. Carmel runners: 3. Theodore Browning 15:57.02, 5. Thomas Revard 16:11.44, 9. Evan Bouillet 16:21.65, 12. William J. Harris 16:29.43, 16. Thomas Gastineau 16:38.65, 20. Jonah Nichol 16:44.09, 22. Benjamin Miller 16:46.14, 26. James Snyder 16:55.15, 28. James Pescio 16:57.45, 34. Matthew Cooper 17:09.37, 36. Drew Watson 17:11.39, 50. Sheeram Thirunavukka 17:34.04. Westfield runners: 2. Alec Hartman 15:44.93, 4. Aaron Bennett 16:07.54, 8. Sam Henthorn 16:16.99, 15. Desmond Herrell 16:37.82, 31. Kevin Greene 16:58.98, 40. Nathan Stefflug 17:17.61, 42. Noah Shourd 17:22.81, 44. Matt Shaub 17:25.80, 48. Ethan Parsley 17:31.35, 56. Drew Schmitz 17:50.30, 57. Derek Maue 17:51.18, 67. Jude Phillips 18:44.30.

Reporter photos by Kent Graham

ABOVE: Carmel's Sarah Leinheiser won the Hamilton County girls cross country championship Tuesday at Noblesville's Chinquapin Ridge Course. Leinheiser finished the race in 18:08.27, a new personal best by 24 seconds. RIGHT: Hamilton Southeastern's Gabe Fendel won the boys race in 15:37.82. He also scored a new personal best by over 20 seconds.

Other Southeastern runners: 13. Bryce Barnett 16:30.96, 14. Ian Leatherman 16:32.36, 18. Hunter Ingle 16:42.79, 23. Grant Wilson 16:50.11, 25. Brendan Huckabee 16:52.62, 45. Forrest Long 17:25.97, 47. Brayden Watson 17:31.21, 51. Eric Steinmetz 17:34.86, 54. Joe Bergin 17:42.96, 60. James Rathbun 18:01.10, 69. Emiliano Ibarra 19:10.18. Fishers runners: 7. Tristan Strobel 16:16.08, 10. Trevor Thompson 16:23.72, 11. Shinya Wai 16:27.62, 21. Sam Kuhn 16:44.35, 24. Evan Wehmeyer 16:51.62, 27. Josh Roth 16:56.72, 30. Daniel Greiwe 16:58.28, 32. Peter Werling 17:03.46, 35. Jimmy Cerone 17:09.89, 38. Aaron Worley 17:16.36, 41. J Horn 17:20.32, 59. Ashton Murray 17:52.37. Noblesville runners: 6. Eric Hoffman 16:15.42, 18. Hunter Ingle 16:42.79, 29. Levi Neuzerling 16:58.24, 33. Cole Martin 17:05.52, 37. Maxwell Runningen 17:13.20, 49. Clay Obergfell 17:31.81, 55. Justin Amburgy 17:45.91, 62. Andrew Noel 18:19.63, 63. Hunter Thompson 18:19.70, 64. Gavin Miller 18:30.99. Guerin Catholic runners: 19. Quinn Gallagher 16:43.61, 39. Kent Linton 17:17.06, 43. Ryker McPhail 17:23.28, 46. Mack Bentivoglio 17:27.80, 52. Patrick Berger 17:35.07, 53. Jackson Street 17:35.84, 58. Jacob Washlock 17:52.16, 61. Brady Kimmel 18:03.96, 66. William Young 18:39.40. University runners: 65. Grant Syrek 18:37.56, 70. Peter Steinbart 19:43.73, 71. Sam Klarquist 20:32.19, 73. Ben Westerkamm 22:22.22, 77. Cole Reinholdt 22:34.60, 78. Xavier Lance 23:13.66, 79. Nick Hilgert 27:14.22. Heights runners: 68. Dylan Young 18:59.12, 72. Tony Harden 20:33.03, 74. Luke Lapinski 22:25.11, 75. Spencer Lybrook 22:28.27, 76. Alec Policka 22:28.88.

GIRLS RESULTS

Team scores: Carmel 21, Hamilton Southeastern 78, Noblesville 80, Guerin Catholic 106, Fishers 119, Westfield 120, Hamilton Heights 227, University 250. Race winner: Sarah Leinheiser (C) 18:08.27. Other Carmel runners: 2. Maddie Dalton 18:22.45, 4. Stacy Morozov 18:55.69, 6. Megan Kress 19:09.08, 8. Rachel Anderson 19:12.01, 9. Daphne Boom 19:20.76, 14. Samantha Miller 19:43.61,

15. Alyssa Easton 19:44.17, 18. Emily Ashburn 20:05.88, 20. Corinne Miller 20:14.91, 29. Anna Morozov 20:35.22, 33. Eva Brungard 20:43.33. Southeastern runners: 5. Sabrina Bippus 19:00.71, 10. Laurel Black 19:27.23, 17. Grace Andritsch 19:57.26, 24. Lillian Cummins 20:25.45, 30. Jacqueline Malyter 20:35.79, 36. Abigail Lohman 20:56.69, 41. Audrey Andritsch 21:15.40, 43. Elle Eichorst 21:17.69, 50. Chaise Richards 22:14.42, 52. Stephanie Clark 22:18.80, 53. Kayla Greenwald 22:22.42, 63. Audrey Lo 23:24.40.

Noblesville runners: 3. Abigail Little 18:37.29, 13. Ciera Baldwin 19:37.54, 19. Susanna Sharples-Gordon 20:13.33, 25. Kat Dombroski 20:26.80, 28. Abbie Klinker 20:33.02, 31. Aubrie Deal 20:36.89, 34. Aubrey Swart 20:53.21. Guerin Catholic runners: 11. Megan Slamkowski 19:27.23, 21. Mia Driscoll 20:15.43, 22. Paige Schemanske 20:15.52, 23. Ellie Schroeder 20:15.63, 45. Lucia Perez 21:26.21, 55. Maren Fitschen 22:41.98, 57. Madeline Youngman 22:45.79, 59. Kate Anderson

See Carmel...Page 6

Scheetz

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

Superior Selling & Buying Technology

"Dedicated to My Clients!"

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

CARMEL

From Page 1

23:07.39, 65. Ellie Barrett 23:28.96, 68. Amanda Schafer 23:50.95, 73. Hannah Sullivan 25:56.95, 74. Teresa Stein 26:40.78.

Fishers runners: 12. Liz Rogers 19:34.78, 26. Lorinda Kirk 20:27.90, 27. Nacketa Scanlon 20:30.24, 32. Corinne O'Leary 20:41.49, 37. Halie Szilagyi 20:56.83, 39. Tessa Kraft 21:14.44, 42. Debbie Shera 21:15.76, 44. Kamaya Lapsley 21:22.00, 48. Natalia Turben 21:57.98, 58. Sawyer Osmun 22:58.06, 64. Kelly Hrinowich 23:24.48.

Westfield runners: 7. Devon Leahy 19:09.82, 16. Lauren Bailey 19:48.80, 35. Gabby Brown 20:53.99, 38. Gabby Dilick 20:57.93, 40. Elizabeth Cronin 21:14.53, 46. Caitlyn Naghdi 21:28.78, 47. Madison Smith 21:43.03, 51. Sarah Pensyl 22:14.57, 54. Andie Martin 22:30.36, 56. Ashley Senerios 22:44.12, 62. Laura Susnack 23:20.56.

Heights runners: 49. Kat Williams 22:03.52, 60. Abby Christiansen 23:09.37, 66. Autumn Pryor 23:43.82, 67. Alex Lopez 23:48.98, 70. Karissa Rulon 24:21.56, 71. Elizabeth Shrock 25:37.53, 76. Makayla Stanley 27:22.72.

University runners: 61. Cyan Cosby 23:19.93, 69. Honor Cosby 23:59.02, 72. Audrey Geipel 25:52.50, 75. Michaela McKasson 27:17.13, 77. Alexa Nealy 29:26.42, 78. Lauren Flickner 30:11.92, 79. Mahi Kunamneni 33:03.37.

Reporter photo by Kent Graham

Noblesville's Abigail Little finished third in the girls race.

Auto • Home • Business • Life

ERIE INSURANCE PRESENTS THE

NO REGRETS

Auto Policy

Quick-start claims processing • No rate hikes with ERIE RateLockTM

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@bragginsurance.com

317-758-5828

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

Erie Insurance[®]

*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 Studies[®]. 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, license and states of operation information, visit erieinsurance.com. S1675 10/14 © 2014 Erie Indemnity Company.

Dr. Praveen Pemi

Dr. John Ward

Low Back Pain Seminar

Join Dr. Praveen Pemi and Dr. John Ward, board certified and fellowship-trained physicians, as they discuss latest treatment options for low back pain caused by sciatica, a pinched nerve or stenosis. They will present techniques for reducing pain, including injections and surgery. A light dinner will be served.

When:
Wednesday, September 16, 2015
6-7 pm

Location:
Riverview Health
395 Westfield Rd., Noblesville
Krieg DeVault Conference Room
(Lower level of Women's Pavilion)

Registration:
Visit riverview.org/classes or
call 317.776.7999.

The program is free, but registration is required.

Learn about all our other classes and events at riverview.org/classes.

'Rocks begin HCC play

There will be a couple of lineup changes. Chad Reeh will move into the right tackle spot on offense and Johnny Swidan will start at running back.

'Hounds host Center Grove

McCoy is the leading rusher with 44 attempts for 290 yards.

Tough Avon comes to HSE

"Our defense, led by Collin Miller, played well. I thought Justin Voskuhl, Ben Utter and Brock Burns all had good nights. Sophomores Johnny May and Jackson Sweeney showed they can help us on defense," May said.

**Visit our
Web site,
[www.hc-
reporter.com](http://www.hc-reporter.com)
to subscribe
to our print
and email
editions**

IFCA Week 3 Coaches Poll

Class 6A

1. Ben Davis (10) 100
 2. Center Grove 80
 3. **Carmel 72**
 4. Penn 71
 5. Cathedral 50
 6. **Fishers 45**
 7. Avon 39
 8. Warren Central 32
 9. Fort Wayne Carroll 22
 10. La Porte 14
- Others Receiving Votes: **Hamilton Southeastern 4**, Merrillville 4, Pike 3.

Class 5A

1. New Palestine (7) 92
2. Fort Wayne Snider (1) 85
3. Columbus East (1) 80
4. **Westfield 69**
5. Bloomington South (1) 66
6. Mishawaka 34

7. Decatur Central 32

- T8. Whiteland 30
 - T8. Zionsville 23
 10. Terre Haute South 12
- Others Receiving Votes: Bloomington North 6, Castle 6, Terre Haute North 6.

Class 4A

1. Evansville Reitz (7) 96
 2. Plymouth (3) 83
 3. Jasper 65
 4. Andean 59
 5. Lowell 47
 6. East Central 46
 7. Roncalli 38
 8. Northridge 32
 - T9. East Noble 16
 10. New Prairie 16
- Others Receiving Votes: Richmond 9, Beech Grove 7, South Bend Saint Joseph 7, Evansville Central 4

Class 3A

1. Bishop Chatard (10) 100
 2. West Lafayette 85
 3. Bishop Luers 73
 4. Gibson Southern 69
 5. Mishawaka Marian 62
 6. Brebeuf Jesuit 43
 7. Heritage Hills 29
 8. **Guerin Catholic 21**
 9. Yorktown 20
 10. Brownstown Central 17
- Others Receiving Votes: Jintown 10, Batesville 8, Tri-West 7, **Hamilton Heights 6**.

Class 2A

1. Evansville Mater Dei (10) 100
2. Cardinal Ritter 89
3. Monrovia 67
4. Woodlan 56
5. Eastbrook 33
- T6. Heritage Christian 32
- T6. Oak Hill 32

8. Bremen 31

9. Eastern Hancock 29
 10. Triton Central 27
- Others Receiving Votes: Whiting 22, Seccina 14, Winamac 9, Lewis Cass 6.

Class 1A

1. Lafayette Central Catholic (8) 89
 2. North Vermillion (2) 87
 3. Linton-Stockton 69
 4. Pioneer 68
 5. Tri-Central 45
 6. Shenandoah 40
 7. LaVille 33
 8. Perry Central 26
 9. Adams Central 24
 10. Southern Wells 23
- Others Receiving Votes: Carroll 7, Tecumseh 7, Eastern Greene 5, Indianapolis Lutheran 5, **Sheridan 5**, South Putnam 5.

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

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

"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!!

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

DISCOUNT FURNITURE & MATTRESSES

Godby HOME FURNISHINGS

Family Owned Since 1974

Godby

get it today!

Boys soccer...

Fishers wins county battle, HSE upsets No. 1 Avon

In an all-county boys soccer battle on Tuesday, Fishers, now the No. 13-ranked team in Class 2A, beat Noblesville 5-0 at the Tigers' stadium.

Drew Gavit led the scoring for Fishers, with two goals and an assist. Max Zimmerman added a goal and provided two assists. Cam Brand and Justin Brooks each scored a goal. Andrew Loneragan had eight saves as goalkeeper.

The Millers battled bravely, never giving up until the final whistle. Peyton Mathis had eight goalkeeper saves, with Miles Atkins making four saves and Riley Roudebush making three saves.

Meanwhile, **Hamilton Southeastern** is receiving votes in the 2A poll. That should change next week, however, as the Royals knocked off 2A No. 1 Avon 2-0 on Tuesday. Southeastern scored its upset thanks to goals by junior Dylan Ricketts and sophomore Jake Smith. Another sophomore, Darian Ghaffari, assisted on Ricketts' game winner.

Carmel, ranked No. 6 in 2A, took care of 2A No. 12 Brebeuf Jesuit on Tuesday by the score of 4-1.

Senior Joel Hudson scored two goals, with Brenno Pecora and Johan Arnell both adding a goal for the Greyhounds, who are now 5-1. Tyler Majeski, Justin Faas and Adam Gostomelsky each had an assist.

"I was extremely proud of the effort from the opening kickoff," said Carmel coach Shane Schmidt. "Scoring quickly was key tonight. We will continue to work hard and prepare for the next game."

Reporter photo by Richie Hall

Fishers' Ethan Isaacs (left) and Noblesville's Josh Isaacs battle for the ball during the Tigers-Millers boys soccer game Tuesday at Fishers. The Tigers won 5-0.

Girls soccer...

Royals blast through second half to beat LN

In girls soccer action, Class 2A No. 5 Hamilton Southeastern scored a 7-1 win over Lawrence North on Monday.

The Royals had an accidental handball three minutes into the game that led to a penalty kick and 1-0 lead for the Wildcats. Southeastern did tie the game at 1-1 by halftime.

"The second half our girls finally played with some heart, passion, and will that was missing in the last few games," said HSE coach Greg Davidson.

Payton Filson earned player of the game as she was a big part of that spark and had two goals on the night. Scoring was Maddie Wolf, Noelle Cawston, Sam McKenzie with a goal and assist, Kaitlyn Weldy with a goal and assist, and Taylor Bray with a great game

tonight with 1 goal and 2 assists. After the PK, Southeastern's defense held LN to two shots the rest of the game that Natalie Wilkinson saved from the goal.

"We are excited to see if the girls can complete two halves against Avon on Wednesday (at home at 7 p.m.) as we have been a second half team so far this season," said Davidson.

Hamilton Heights, ranked ninth in 1A, beat **University** 6-1 on Monday. Sierra Welch scored three goals for the Huskies, and also had an assist. Madison Bickett scored two goals and dished out two assists, while Elaina Page scored one goal. University stats were not available.

Indiana high school soccer polls

Boys Class 2A

- 1. Avon
 - 2. Chesterton
 - 3. Evansville Memorial
 - 4. Fort Wayne Canterbury
 - 5. Center Grove
 - 6. Carmel
 - 7. Goshen
 - 8. Cathedral
 - 9. Zionsville
 - 10. Fort Wayne Carroll
 - 11. Harrison
 - 12. Brebeuf Jesuit
 - 13. Fishers
 - 14. Lake Central
 - 15. Crown Point
 - 16. Columbus North
 - 17. Bloomington South
 - 18. Elkhart Central
 - 19. Homestead
 - 20. Guerin Catholic
- Others receiving votes: Mount Vernon, Hamilton Southeastern, Munster, Jasper Fort Wayne Northrop.

Boys Class 1A

- 1. Tri-West
 - 2. Covenant Christian
 - 3. Park Tudor
 - 4. Heritage Christian
 - 5. Providence
 - 6. Cardinal Ritter
 - 7. Lawrenceburg
 - 8. Argos
 - 9. Westview
 - 10. Oldenburg Academy
 - 11. Fort Wayne Blackhawk Christian
 - 12. Northwestern
 - 13. Bishop Luers
 - 14. Muncie Burris
 - 15. Gibson Southern
 - 17. South Spencer
 - 18. Lakewood Park Christian
 - 19. Southwestern Hanover
 - 20. South Knox
- Others receiving votes: Hamilton Heights, Bethany Christian, Washington Catholic, Andrean, Evansville Mater Dei.

Girls Class 2A

- 1. Fishers
 - 2. Carmel
 - 3. Brebeuf Jesuit
 - 4. Penn
 - 5. Hamilton Southeastern
 - 6. Noblesville
 - 7. Evansville Memorial
 - 8. Fort Wayne Carroll
 - 9. Evansville North
 - 10. Avon
 - 11. Zionsville
 - 12. Center Grove
 - 13. Guerin Catholic
 - 14. Castle
 - 15. Cathedral
 - 16. North Central
 - 17. East Central
 - 18. Munster
 - 19. Goshen
 - 20. South Bend Saint Joseph
- Others receiving votes: Bishop Dwenger, Terre Haute North, Valparaiso.

Girls Class 1A

- 1. Lawrenceburg
- 2. Heritage Christian
- 3. Evansville Mater Dei
- 4. Fort Wayne Canterbury
- 5. Providence
- 6. Argos
- 7. Triton Central
- 8. Gibson Southern
- 9. Hamilton Heights
- 10. Wheeler
- 11. Heritage Hills
- 12. Covenant Christian
- 13. Mishawaka Marian
- 14. Lafayette Central Catholic
- 15. Washington
- 16. Western Boone
- 17. Bishop Chatard
- 18. Oldenburg Academy
- 19. Andrean
- 20. Westview

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

First Merchants Bank

THE STRENGTH OF BIG THE SERVICE OF SMALL

Customer Focused
and Invested in the Community

800.205.3464 | WWW.FIRSTMERCHANTS.COM

'Rocks win HCC golf tournament

The Westfield girls golf team remains ranked No. 2 in the coaches poll, but there's no doubt the Shamrocks are playing like a state championship contender.

Westfield added another big title to its trophy case on Monday, triumphing at the Hoosier Crossroads Conference tournament at Bear Slide Golf Club. The 'Rocks carded 313.

Adrienne Montalone was the meet medalist, shooting a one-over par 72. Cailyn Henderson also helped out with a 77 and Margaret Wentz carded an 80. All three earned All-HCC honors.

"This is a great accomplishment for our team being conference champs for the first time in school history," said Westfield coach Trevor Neu. "Really proud of how we played as a team today."

Noblesville, ranked 17th, finished second. The Millers tied with No. 6 Hamilton Southeastern, as each school scored 329. Noblesville won on the fifth-woman score.

Peyton Gigante shot 78 and Melissa Baker had a 79, with both earning All-Conference recognition.

As for the Royals, Ciara McAree's 73 was good for runner-up honors and a place on the All-HCC team as well.

Ninth-ranked Fishers finished with a 346. Morgan Lewis (78) and Anna DelPrince (79) both earned All-Conference honors.

Team scores: Westfield 313, Noblesville 329, Hamilton Southeast-

Photo provided

The Westfield girls golf team won the Hoosier Crossroads Conference championship Monday at Bear Slide.

ern 329, Zionsville 337, Brownsburg 341, Fishers 346, Avon 378. Medalist: Adrienne Montalone (W) 38-34=72. Other Westfield scores: Cailyn Henderson 38-39=77, Margaret Wentz 39-41=80, Morgan Baechle 45-39=84, Emma Clary 61-45=106. Noblesville scores: Peyton Gigante 39-39=78, Melissa Baker 41-38=79, Sarah Hayes 40-45=85, Taylor Keating 45-42=87, Brooke Gigante 44-45=89. Southeastern scores: Ciara McAree 38-35=73, Phoebe Cha 42-40=82, Chelsea Morrow 42-44=86, Haleigh Gray 43-45=88, Nicole Dillow 49-46=95. Fishers scores: Morgan Lewis 41-37=78, Anna DelPrince 37-42=79, Kennedy Brooker 42-47=89, Sophia Chaille' 46-54=100, Kate Alt 51-56=107.
--

Volleyball...

Southeastern dominates Raiders all the way

The Hamilton Southeastern volleyball team, ranked third in the latest Class 4A poll, took care of Harrison 25-8, 25-10, 25-9 on Tuesday.

Lark Jones had her best night of her career with seven kills and Hayden Huybers added seven kills of her own. The serving of Olivia Burgess and Natalie Mills kept the Raiders out of system for most of the night. Kenzie Hinshaw had 28 assists.

The Royals are now 9-1 on the season and travel to Avon for a Hoosier Crossroads Conference match up Thursday night.

Southeastern's junior varsity won 25-21, 25-18. Lauren Clendenen once again ran an offense that had the Royals looking to swing away. Megan Hignight opened the second set with a strong serve and helped the JV Royals close it with a strong serve. The JV is now 5-1.

The freshman were 25-15, 25-10 winners, staying unbeaten at 6-0. Ariel Jessop had 25 service points and multiple passes and digs.

Hamilton Heights swept past Frankton 25-14, 25-21, 25-11 on Tuesday.

See *Southeastern...*Page 11

“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

MLB standings

Tuesday's scores
Arizona 6, Colorado 4
Arizona 5, Colorado 3
Tampa Bay 11, Baltimore 2
Toronto 5, Cleveland 3, 10 innings
Miami 7, Atlanta 1
N.Y. Yankees 3, Boston 1
Philadelphia 14, N.Y. Mets 8
Chi. Cubs 5, Cincinnati 4

Minnesota 8, Chi. White Sox 6
Detroit 6, Kansas City 5
Milwaukee 7, Pittsburgh 4
Seattle 7, Houston 5
St. Louis 8, Washington 5
L.A. Angels 6, Oakland 2
L.A. Dodgers 2, San Francisco 1
Texas 8, San Diego 6

American League					National League				
East	W	L	PCT.	GB	East	W	L	PCT.	GB
Toronto	75	57	.568	-	N.Y. Mets	73	59	.553	-
N.Y. Yankees	73	58	.557	1.5	Washington	66	65	.504	6.5
Tampa Bay	66	66	.500	9.0	Atlanta	54	78	.409	19.0
Baltimore	63	69	.477	12.0	Miami	54	79	.406	19.5
Boston	61	71	.462	14.0	Philadelphia	53	80	.398	20.5
Central	W	L	PCT.	GB	Central	W	L	PCT.	GB
Kansas City	80	51	.611	-	St. Louis	86	46	.652	-
Minnesota	68	63	.519	12.0	Pittsburgh	79	51	.608	6.0
Cleveland	64	67	.489	16.0	Chi. Cubs	75	56	.573	10.5
Chi. White Sox	61	69	.469	18.5	Milwaukee	56	75	.427	29.5
Detroit	61	70	.466	19.0	Cincinnati	54	77	.412	31.5
West	W	L	PCT.	GB	West	W	L	PCT.	GB
Houston	73	60	.549	-	L.A. Dodgers	74	57	.565	-
Texas	69	62	.527	3.0	San Francisco	69	63	.523	5.5
L.A. Angels	66	66	.500	6.5	Arizona	65	68	.489	10.0
Seattle	62	71	.466	11.0	San Diego	64	68	.485	10.5
Oakland	58	75	.436	15.0	Colorado	53	78	.405	21.0

Westfield, Fishers get Tuesday tennis victories

The Westfield boys tennis team, which debuted in the coaches poll at No. 29 this week, beat Noblesville 5-0 on Tuesday.

The Shamrocks won all five matches in straight sets. Scores follow:

No. 1 singles: Parker Kalis def. Jacob Hoffman 6-2, 6-3
No. 2 singles: Evan Parshall def. John Landis 6-0, 6-1

No. 3 singles: Matthew Smith def. Ben Smith 6-2, 6-1
No. 1 doubles: Charlie Warner and Carson Maris def. Alec Piggot and Colin McMonagle 6-0, 6-0
No. 2 doubles: Carmeon Hoffmann and Parker Phillips def. Ryan Plummer and Owen Miller 6-2, 6-3

Fishers, ranked No. 24, upset No. 9 Avon 3-2 on Tuesday.

No. 1 singles Jon Hornett won 6-2, 6-1, No. 2 singles Christian Zoumbaris lost 3-6, 4-6 and No. 3 singles Nic Knoderer lost 3-6, 3-6. No. 1 doubles Jake Lair and Will White won 6-3, 7-5 and No. 2 doubles Trevor Richardson and Shravan Suravarjalla won 2-6, 7-5, 7-6 (8-6).

Grimes wins Sheridan Horseshoe handicapped tournament

Several pitchers attended the Sheridan Horseshoe League's annual individual handicapped tournament Tuesday evening.

The tournament was divided into two different three game sessions to accommodate all pitchers. Sam Gibbons of Noblesville lead all pitchers after game one with 118 followed by Tim Holliday's 115. Jeff Ogle had an outstanding game two and moved from eleventh to take the lead with 238. Richard Reddick moved from fifth into second, dropping Sam into the sixth spot.

As the first session ended Richard captured the lead from Jeff, with Sam in third place. After the competition of game one in the second session Tyler Grimes and Greg Emry had surpassed the leaders by having scores of 128 and 125 respectively. Tyler still maintained his lead after game two, with Greg closing the gap to two points. With one two shoes to pitch Tyler was in a tie with Richard Reddick for third with scores 365, just three points behind Greg. Tyler's first shoe fell short of the stake, thus moving him into second with one more shoe toss. Tyler's last shoe was a ringer making the rookie the leagues individual champion.

The top five finishers were :

1. Tyler Grimes 369 Noblesville
2. Greg Emry 368 Sheridan
3. Richard Reddick 365 Noblesville
4. Jeff Ogle 355 Noblesville
5. Sam Gibbons 353 Noblesville

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

HISTORIC ADLER BUILDING

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler

Shana D. Tesnar

Trampas A. Whalin

Christopher J. Evans

136 South Ninth Street

Noblesville, in 46060

www.noblesville-attorney.com

(317) 773-1974

SOUTHEASTERN

From Page 10

Sarah Sipe hit 12 kills, with Tori Hayden putting down eight and Sydney Griffey getting five. Kenna Burman and Ashlyn Bedwell both had two aces. Shelby Hoover handed out 15 assists, with Bedwell dishing out 12. Burman made 14 digs on defense, with Hayden getting four blocks and Sipe making three.

On Monday, the Huskies dropped a tough one to Alexandria in five sets: 16-25, 25-18, 21-25, 25-18, 18-16.

Burman had 17 kills and Sipe hit 13. Hoover handed out 19 assists, with Bedwell providing 16. Sipe made 32 digs, Hoover had 14 and Bedwell 12. Burman served two aces.

THE Farmers Bank

My bank for life.

Your Local Community Bank

I'm Karen Miller, President and CEO of The Farmers Bank. Whether you are starting a new business or growing an existing business, our experienced business lenders are here to help businesses of all sizes. I am pleased to introduce two who recently joined our Hamilton County team in our Fishers office.

Alan Oyler
Alan has over 30 years of commercial banking experience, working with both large and small banks. He is a longtime resident of Noblesville, where he currently resides with his wife Debbie.

Brian Carroll
Brian has over 30 years of banking experience, starting at a small bank in Jeffersonville. Brian spent the last 19 plus years managing a commercial lending group in Indianapolis.

Local people making local decisions for local businesses. We know the value of quick decisions and a quick turnaround.

Three Hamilton County Locations:

Member FDIC

Fishers
7126 East 116th Street
(317) 841-5960

Noblesville
16940 Clover Road
(317) 773-3100

Sheridan
987 S. White Avenue
(317) 758-9620

