

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, October 22, 2015

Vol. 2, No. 204

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

TODAY'S WEATHER
Partly sunny today, mostly cloudy tonight.
HIGH: 73 LOW: 50

Hamilton County Reporter

Partnership for a Healthy Hamilton County presents...

Tobacco prevention and cessation overview

Partnership for a Healthy Hamilton County presented information about its management of a countywide Tobacco Prevention and Cessation grant to the Hamilton County All-trustees Meeting Wednesday, Oct. 14, at the Noblesville Community Center. The presentation included an overview of Indiana State Department of Health tobacco prevention and cessation priorities, how they relate to community indicators and PHHC's work plan objectives to fulfill grant requirements (<http://www.in.gov/isdh/tpc/>).

"It was a terrific opportunity to meet and present to Hamilton County's trustees," said Holly Wheeler, PHHC assistant director and Hamilton County TPC interim coordinator. "The trustees are vital to working with residents and assisting them in times of crisis. They have a unique perspective as far as the health needs of those they serve. PHHC was honored to be included in the meeting."

Attendees included trustees John Patrick, Sheridan; Danielle Carey Tolan, Washington; Debra Driskell, Delaware; Jeff Hern, Fall Creek; Jamie Rulon, White River; Diane Crim, Wayne; and Douglas Callahan, Clay; Glen Schwartz represented Chris Miller of Jackson. Tom Kenley, Noblesville trustee, hosted the meeting. Other attendees included Judge Steve Nation, Steve Dillinger and Christine Altman, county commissioners; Steve Schwartz, county counselor; Kevin Jowitt, Noblesville chief of police; Rick Taylor, Noblesville city councilor; Peggy Pfister, Joe Arrowood and Terry Busby, Noblesville Township Board members; and Kathy Richardson, state senator, Noblesville, District 29, who also addressed the audience. Susan Ferguson of Prevail, Jim McGee of Good Samaritan Network and Lauri Schwartz of Keep Noblesville Beautiful represented their organizations.

"It was a positive meeting," Kenley said. "As the first year of my first term as trustee I wanted to invite a good representation of local politicians and not-for-profits from across the county to promote commu-

See Overview...Page 2

The County Line...

Pat Reed was a true gentleman

By FRED SWIFT

For nearly half a century Pat Reed

has treated public service in Noblesville as his calling. Pat died Monday in his home on Roosevelt Drive at the age of 87. He was a true gentleman of the type we need so much and is so hard to replace.

I met Pat 40 years ago when he was elected to the Noblesville City Council. He was later a member of the Plan Commission and then a member of the Park Board for 25 years. He was also involved in Boy Scouts, a member of the Noblesville Elks Lodge and an avid golfer.

Pat was a native of Noblesville, the son of Frank and Helen Reed. A graduate of Noblesville High School, he attended Butler University where he was a member of Phi Delta Theta. He was employed in management at Firestone Industrial Products for more than 30 years and also a realtor in Hamilton County most of his adult life.

Pat and his late wife, Jean, were the parents of Mike Reed, Cicero and Melinda Reed Utken, Carmel. Two grandchildren and a sister also survive. No services are planned at this time. Burial arrangements are being handled by Randall and Roberts Funeral Home. Burial will be in Crownland Cemetery.

Mayor John Ditslear spoke highly of Pat in a statement Tuesday, saying he was "an engaged public servant who gave back to the community. His passion, knowledge and love of Noblesville made him an invaluable asset to this city."

How true.

CORRECTION

The incorrect link to the full motion filed by Noblesville Schools was posted in a Wednesday story. Here is the correct link:

<http://www.hc-reporter.com/wp-content/uploads/2015/10/Reply-Brief.pdf>

Pilgrimage of Mercy comes to Westfield

Reporter photo by Richie Hall

Hundreds of people made their way to St. Maria Goretti Catholic Church in Westfield Tuesday as the Pilgrimage of Mercy made a stop there. The Pilgrimage is a tour of the church's namesake, St. Maria Goretti, whose relics are touring the United States. St. Maria is the patron saint of youth, young women, purity and victims of rape. She was attacked and murdered at the age of 11, but in her last words said that she forgave her killer.

Kevin on TV this Friday...

IMG Academy is unbeaten

By DON JELLISON

Reporter Editor

Hamilton County football fans will have an opportunity to watch former Carmel and former Noblesville coach Kevin Wright on the gridiron this Friday evening

Wright and his IMG Academy squad out of Bradenton, Florida will take on Paramus Catholic of New Jersey on ESPN2 at 7 p.m.

"It's going to be a big game," Wright, a Sheridan graduate, told the Hamilton County Reporter Wednesday in an exclusive

telephone interview. "We just found out today that University of Michigan coach Jim Harbaugh will attend the game. Also planning to attend is Notre Dame coach Brian Kelly."

See IMG...Page 2

Noblesville Schools named Apple Distinguished Program

Noblesville Schools announced today that they have been recognized as an Apple Distinguished Program. Apple gives the Distinguished Program recognition to K-20 educational institutions that demonstrate innovation, leadership and educational excellence. Noblesville Schools joins a select few in the state of Indiana with the distinction.

Swickheimer

Noblesville Schools began working to transform its learning experience for students in 2010 and since then has established a new vision and mission, instructional teaching model and curriculum. Their unique "Miller Shift" learning culture emphasizes active, project-based learning, student voice and the importance of "soft skills" like communication and critical thinking. Technology has been an important enabler to support these innovative academic initiatives.

"Noblesville Schools is passionate about what's best for kids and in today's world that means, in part, seamless access to technology to connect and share learning," said Andrew Swickheimer, Director of Technology for Noblesville Schools. "Technology tools in the classroom enable student-centered learning, collaborative work, access to global expertise, real-world application, and more. We're pleased to receive acknowledgement of our accomplishments in this area."

To learn more about how Noblesville Schools uses technology for active learning, watch this quick video <https://vimeo.com/143022190> available on the Noblesville Schools website at noblesvilleschools.org

Photo provided

Noblesville Schools was named an Apple Distinguished Program, it was announced on Wednesday. Noblesville Schools has used technology to support its innovative academic initiatives.

Fire damages home at 146th and Olio

A passing motorist helped to alert three people from a residential fire at 146th Street and Olio Road Wednesday afternoon.

At approximately 1:45 p.m., Lynn Boram, Noblesville, was traveling on Olio Road when he saw a working fire behind the residence at that intersection. Mr. Boram, and other passers-by quickly alerted the occupants inside the home at 14598 Olio Road that their attached two car garage was on fire. The three occupants inside the home made it outside safely.

Noblesville Fire Department fire suppression crews arrived on the scene at 1:51 p.m. with smoke and flames showing from the garage. The initial attack on the fire had the incident under control at 2:20 p.m.

The fire originated outside the structure in a trash can that was up against the exterior of the garage. There are no injuries to report. The garage structure, contents, as well as the two vehicles parked inside the garage have sustained major damage. The interior of the structure has no fire damage. The estimated damage caused by the fire is approximately \$70,000.

Photo courtesy Noblesville Fire Department

A residential fire at 146th Street and Olio Road Wednesday afternoon caused \$70,000 in damage. A passing motorist helped to alert the three occupants of the home, who all made it out safely.

IMG

From Page 1

Wright’s IMG squad is ranked No. 6 nationally. IMG will take a 6-0 record into the contest.

Paramus, the two-time defending New Jersey state champion, has lost a couple of games this season but still is ranked in the top 10 nationally.

“They have the No. 1 ranked player in the nation,” said Wright. “He’s a 6-5, 311-pound defending end.”

Wright said he and his family are enjoying the Bradenton area and Kevin is enjoying coaching at IMG Academy.

“It’s a great place to live. We have a 500-acre campus which is located just six miles from the Gulf of Mexico,” Wright said.

Wright’s team is made up of 52 percent players from the United States and 48 percent from other countries.

OVERVIEW

From Page 1

nication among our leaders and let them know that we at the Noblesville Trustee’s office welcome any input they may have.”

Wheeler offered the Indiana Quitline, 1-800-QuitNow, as a resource for trustees to offer the individuals and families they serve. The free phone-based service includes trained cessation counselors, nicotine replacement, specialized programs for youth and pregnant women and web and text cessation services. Since trustees provide monetary assistance, recommending eliminating smoking during income and spending assessments is a way to help their clients’ physical and financial health.

“The Quitline is a program that’s free, confidential and can be supplemented by other, in person, cessation programs available in the community,” she said. Further information about the service can be found at www.indianaquitline.net.

The Partnership for a Healthy Hamilton County was created to respond to the county’s primary health needs as identified by a Community Health Needs Assessment, an Internal Revenue Service requirement for not-for-profit hospitals (cdc.gov/policy/chna/). Community Health Network, IU Health, St. Vincent Health and Franciscan St. Francis Health collaborated to complete the assessment, which included resident surveys and data collection that measured the effectiveness of current programs and determined outreach to address shortfalls. Aspire Indiana of Carmel and Noblesville, the Hamilton County Youth Assistance Program, the YMCA of Greater Indianapolis, Westlink Consulting and Good Samaritan Network of Hamilton County also are represented on the partnership’s council.

For further information, log onto hamiltoncountyPHHC.com, [Facebook](#) or [Twitter](#).

Help Wanted

Bartender
Sheridan
American Legion
Post 67
Contact
Sheridan American
Legion 317-758-5007
406 E. 10th Street
Sheridan

Find The Reporter
on Facebook

Knee & Hip Pain Seminar

Join Dr. Timothy Williams of Westfield Orthopaedics to learn more about the latest techniques to treat joint pain and arthritis. Dr. Williams, a board certified and fellowship-trained orthopedic surgeon, will cover important information regarding joint replacement procedures including minimally invasive surgery. A light dinner will be served.

When:
Thursday, November 5
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.

Sharon A. Craig

September 28, 1947 - October 20, 2015

Sharon A. Craig, 68, of Noblesville, passed away on Tuesday, October 20, 2015 at St. Vincent Carmel Hospital. She was born on September 28, 1947 to the late Ralph and Virginia (Dreher) Craig in Cambridge City, Indiana.

Sharon retired after 35 years from Communication Workers of America, and formerly Bell Telephone. She enjoyed genealogy, and was a member of the Hamilton County Historical Society. Sharon was also a huge animal lover, and was involved with the ASPCA.

She is survived by her son, Tony (Donna J.) Craig; two grandchildren, Nicholas Scott Craig and Brittney Craig; several cousins; and her loving dog, Max.

A memorial service will be held at 3:00 pm on Sunday, October 25, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation from 1:00 pm to the time of service. Pastor Dave Nicholson will officiate. At Sharon's request, please feel free to dress comfortably, as she loved to wear blue jeans and sweats.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant Street, Suite B, Noblesville, IN 46060.

Condolences: www.randallroberts.com.

To benefit the Deb Castino Memorial Fund...

Footgolf coming to Fox Prairie Nov. 1

The Boys & Girls Club of Noblesville Ladies Auxiliary will host Footgolf Sunday, Nov. 1 at Fox Prairie Golf Course.

The afternoon begins with lunch and registration at noon, with the footgolf beginning at 1 p.m., with a shotgun start.

This event pairs soccer with golf for a unique experience, no matter your age or ability. Think you have what it takes to participate? Put together your team today and we will see you out on the greens. Proceeds will benefit the Deb Castino Memorial Fund through the Boys & Girls Club of Noblesville.

The cost is \$200 per team if registering before Oct. 26, then \$250 after that date. Individuals can register at \$30 per person.

If you have any questions, please contact Jen Deakyne at [317.695.6032](tel:317.695.6032) or Kim Ghrist at [317.432.4017](tel:317.432.4017).

DAILY BIBLE VERSE

Rejoice in the Lord alway: and again I say, Rejoice.

- Philippians 4:4

U.S. 421/SR 32 roundabout closing for repairs Nov. 2

U.S. 421 and State Road 32 will close at the new roundabout for 2-3 weeks, weather permitting, beginning Monday, Nov. 2. Crews with Calumet Civil Contractors of Whitestown will be repairing the mountable curb on the roundabout's center island.

The new roundabout is designed to allow the rear tires of tractor trailers to mount the curb and use a concrete truck apron. Indiana Department of Transportation staff inspected the construction and found the new mountable curb was taller than was called for in the design plans.

After the new mountable curbs are poured, the roundabout will remain closed

with no workers on site while the concrete cures.

The detour for U.S. 421 traffic follows I-465, I-865, I-65 and State Road 47. The detour for S.R. 32 follows I-65, S.R. 47, S.R. 48 and U.S. 31.

Updated information and a map of the closure are available on the Indiana Department of Transportation (INDOT) TrafficWise service at indot.carsprogram.org. Roadway information is also available by calling 1-800-261-ROAD (7623) or 511 from a mobile phone.

"Dine Out for Pink" tonight in Carmel's Arts & Design District

Several Arts & Design District restaurants invite you to "Dining Out for Pink" on Thursday, October 22. Dine at any of the participating restaurants for breakfast, lunch and/or dinner and a portion of the proceeds will benefit breast cancer research and care. Dollars raised on October 22 stay in our local community and at the on-site cancer resource center at IU Health North Hospital.

Participating Carmel Arts & Design District restaurants include:

- **Blu Moon Café** (200 S. Range Line Rd., www.blumooncafe.com)
- **Greek's Pizzeria** (120 E. Main St., www.greekspizzeria.com)
- **Mudbugs Cajun Café** (20 W. Main St., www.mudbugscajuncafe.com)
- **Muldoon's** (111 W. Main St., Suite 100, www.muldoons.net)
- **Tina's Traditional Old English Kitchen** (30 N. Range Line Rd., www.tinastraditional.com)

- **Woodys Library Restaurant** (40 E. Main St., www.woodyscarmel.com)
- For more information, visit http://carmelartsanddesign.com/FEATURES/dining_out/.

"Dining Out for Pink" was made possible through a partnership with WZPL and 107.9 The Mix. We are proud that they selected the Carmel Arts & Design District for their annual breast cancer fundraising effort.

Public parking is available in the Carmel Lions Club lot (141 E. Main St.), Sophia Square parking garage (entrance off of 1st Ave NW), Indiana Design Center parking garage (200 S. Range Line Rd.) or available on-street public parking. The Arts & Design District parking map may be downloaded at http://www.carmelartsanddesign.com/images/Carmel_District_ParkingMap.pdf.

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

POSITION OPENING

Youth Services Librarian. Sheridan Public Library. High school diploma required. BS/BA desirable. Previous experience with children/young adults and/or library experience highly desirable. 25 hours/week. For more information, visit the Sheridan Public Library, 103 West First Street in Sheridan or email steve@sheridan.lib.in.us. Applications accepted through November 2, 2015.

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

beauti
color
delight

FALL

Flowers

Local and Worldwide delivery.

Teleflora's Sunrise Sunset

Everything you expect
in a flower shop
AND
a whole lot more.

1249 E. Conner St.
317.773.6065

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

Noblesville Police Department announces...

2016 Applicant Selection Process

The Noblesville Police Department will commence its 2016 Applicant Screening Process on Dec. 5, 2015.

Citizens interested in applying may do so by submitting a pre-application prior to the posted deadline of Thursday, Dec. 3, 2015 at 11:59 p.m. Citizens can apply by visiting the City of Noblesville's website

(www.cityofnoblesville.org) and clicking on the Human Resources' tab (<http://agency.governmentjobs.com/noblesvillein/default.cfm>). The process is scheduled to take approximately five (5) months to complete and will include the following components:

1. Pre-Application Screening

2. Physical Fitness Assessment
3. Written Examination
4. Oral Interview & Writing Exercise
5. Complete Personal History Statement
6. Polygraph Examination
7. Background Investigation
8. Psychological Examination
9. Complete Physical Examination / Drug Test
10. Approval of Police Merit Commission

Military members (currently stationed outside of Indiana) and out-of-state residents may be eligible for special scheduling that would allow for consolidation of several components of the process over a two-day period. Eligible applicants do not incur any advantage in the overall process and a limited number of slots are available. Interested applicants may inquire within for additional information and eligibility confirmation.

Basic minimum requirements include:

1. Must be a U.S. Citizen.
2. Must have successfully received a high school diploma or GED equivalent.
3. Must be at least 21 years of age, and have not reached 36 years of age by date of hire.
4. Must possess a valid driver's license to operate a motor vehicle.

The City of Noblesville is a thriving community located 15 miles north of Indianapolis. Noblesville is the county seat of Hamilton County and has a population of 56,000, covering approximately 32 square miles. The Noblesville Police Department

has 76 sworn officers and has many specialized units to include SWAT, motorcycle, FTO, crisis negotiations, K-9, boat patrol, honor guard, dive, crime scene technicians, bicycle patrol, accident reconstructionist, DARE, and many more.

The Noblesville Police Department offers an excellent benefit package which includes the following:

1. Competitive salary starting at \$49,795.20 after 1-year probationary period and a salary of \$58,240.00 after completion of the 4th year.
2. 80-90% of medical, dental, and vision premiums paid
3. \$800.00 annual clothing allowance
4. Take-home vehicle
5. Pay and vacation incentives for experienced law enforcement officers (call for details)
6. Lifetime pension after 20 years of service (1977 Police Officers' & Firefighters' Pension Fund)

The Noblesville Police Department is an Equal Opportunity Employer and provides equal employment, training, and promotion opportunities to all qualified persons without regard to sex, race, religion, disability, or national origin.

Anyone requesting additional information is encouraged to contact Recruiting Officer Lt. Bruce Barnes.

Contact Information:

Lieutenant Bruce Barnes, Public Information Officer

Support Division - Noblesville Police Department

[317-770-5751](tel:317-770-5751)

bbarnes@noblesville.in.us

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #NPC81026906 103 E. 2nd Street Sheridan

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

7170 Morello Lane • \$189,900 PENDING Stunning 2 story home w/4 BR, 2.5 BA, laminate hardwoods on main, backs up to common area w/fully fenced rear yard. BLC#21380367	9325 Fairview Parkway • \$162,900 NEW LISTING Charming 3BR & 2BA ranch w/updated kitchen, Great Rm has wood burning fireplace & cathedral ceiling, backyard retreat is fully fenced. BLC# 21381496	1331 Division • \$72,900 NEW LISTING Walk to town, affordable home w/2BR, 1BA living room, dining room, eat-in kitchen, this home needs some TLC, but you can make it your own. BLC# 21381517	<p><i>Thinking of buying, selling or building a home? Speak to Deak...</i></p> <p>439.3258 Peggy 695.6032 Jennifer F.C. Tucker Co., Inc.</p> <p><i>The Deak Team REALTORS</i></p> <p>Talk to TUCKER REALTORS</p>
7118 English Oak • \$314,900 Exceptional brick ranch w/open fl plan, 2BR, 2.5BA, kit w/granite & hardwoods, fin bsmt w/wet bar, sunroom & deck overlooks tree lined back yrd. BLC#21377791	17165 Willis Dr • \$179,900 SOLD! Popular Willow Lake! Maintenance free community. 2 BR with fresh paint throughout, all appliances stay, sun room and patio. BLC#21368803	11456 E 211th St • \$399,900 Dutch Colonial on 4.2 ac. Detached carriage house gar, horse barn, view of White River. BLC#21348128	
9009 Buttercup Court • \$267,900 A perfect 10 inside and out! 4BR/2.5BA with a charming kitchen, great room w/fireplace, screened porch and finished basement. BLC#21359584	18869 Fairfield Blvd • \$199,900 Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. BLC#21332904	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	

Hare

A Dealer For The People

2001 Stoney Creek Road Noblesville

Click for Service

Click for Used Cars

Click for New Cars

www.harechevy.com

America's Oldest Transportation Company

Sales 844-311-0427 Service 855-971-7242 Collision 855-971-7273

Crawfordsville is no cupcake...

Feltz will start at QB

By DON JELLISON
Reporter Editor

High school football, played by 14-15-16-17 year old young people, isn't always what it seems to be.

Take, for example, Hamilton Heights' Class 3A, Sectional 28 opener this Friday at Crawfordsville.

Crawfordsville's record, for example, may not look all that good. But, on paper the Athenians have put some numbers into the book this season.

The Athenians are 3-6. One of those wins was a 29-7 victory over Class 2A Cascade. Another was a 34-31 victory over 2A Southmont. The third was a forfeit awarded to Crawfordsville by Lebanon after the Tigers won 51-0 on the field.

Crawfordsville's losses have been to West Vigo 46-26 Western Boone 49-20, Frankfort 58-22, North Montgomery 73-20, Tri-West 56-21 and Danville 55-0.

But, on paper, Crawfordsville has a quarterback who has tossed for 1,438 yards and 14 touchdowns. Trent Johnson is 115-of-173 through the air. He has been intercepted just five times. Johnson also has rushed for 262 yards in 102 trips. He is second in rushing to Cage Godell who in 70 carries has gained 339 yards. Johnson has two outstanding receivers in Daulton Bridgewater with 33 receptions for 346 yards and Tyler Blyeu with 43 catches for 570 yards.

Take, for example, Hamilton Heights. The Huskies are 6-3 and have won three of its last four games. But, at Crawfordsville, Coach Mitch Street's club will play without injured starting quarterback Ethan Jones. For a second time this season Jones went down after being injured in the second quarter of Heights' 37-22 win last Friday at Northwestern.

Brian Reddick/File photo

Josh Feltz will start as quarterback for the Hamilton Heights football team when it travels to Crawfordsville for first-round sectional play on Friday.

White 19 for 180, and Caymn Lutz 18 receptions for 206 yards.

On the ground, it's no question who will have the ball. Junior Clayton Cowan has carried 205 times for 1,099 yards.

"Cowan is a north/south runner," said Street. "He is big time when he carries the ball

"We've been playing well," Street continued. "But, we still haven't yet played a complete game. We're starting to finish drives, and last week we took care of business. We finished drives.

"This is one of toughest sectionals in the state to win," Street added.

Heights Probable Lineups

Offense	Defense
LT, Tyler Anderson, 265, Sr.	E, Shawn Kinnaman, 235, Sr.
LG, Corbin Cook 255, Sr.	T, Tyler Anderson, 265, Sr.
C, Clay Smith, 270, Sr.	N, Corbin Cook, 255, Sr.
RG, Zach Stevens, 210, Jr.	E, Nathan Roth, 160, Sr.
RT, Shawn Kinnaman, 235, Sr.	LB, Joe Woods, 180, Sr.
TE, Sterling Weatherford, 195, Jr.	LB, Zach Stevens, 210, Jr.
QB, Josh Feltz, 205, Jr.	LB, Riley White, 155, So.
FB, Clayton Cowan, 160, Jr.	C, Jason Beck, 155, Jr.
WR, Riley White, 155, So.	C, Nick Peterson, 170, Jr.
WR, Caymn Lutz, 175, Jr.	SAF, Caymn Lutz, 175, Jr.
WR, Jesse Brown, 190 So.	SAF, Sterling Weatherford, 195, Jr.

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

HAMILTON HEIGHTS HUSKIES vs CRAWFORDSVILLE ATHENIANS

IHSAA Varsity Football Sectional

LIVE play by play broadcast by AJ Witham and Jerry Glover

Friday October 23rd, pregame 6:30 pm, kickoff 7:00 pm

Listen LIVE or Later on Internet Radio

PutMeInSports.com

Class 3A, Sectional 28

First round	Semi-finals	Championship
Tipton (5-4)		
Oct. 23 at Twin Lakes (5-4)		
	Oct. 30	
North Montgomery (6-3)		
Oct. 23		
Benton Central (1-8)		
		Nov. 6
Hamilton Heights (6-3)		
Oct. 23		
at Crawfordsville (3-6)		
	Oct. 30	
West Lafayette (8-1)		
Oct. 23		
at Western Boone (8-1)		

Brian Reddick/File photo

Hamilton Heights' Clayton Cowan has rushed for 1,099 yards this season.

Look at what's happening at Sheridan American Legion Post 67

Texas Hold'em
Every Thursday at 7:00 p.m.

Karaoke Contest
October 31st at 7:00 p.m.

Adult Halloween Costume Contest
October 31st at 7:00 p.m.

Treasure Hunt Lottery Tickets Now Available
Drawings Each Friday Beginning at 7:00 p.m.

All events open to the public
Sheridan American Legion 406 E. 10th Street, Sheridan

Sheridan Main Street, Inc. & Town of Sheridan Invites you to Halloween on Main Street Trunk-or-Treat & Town Wide Trick-or-Treat Halloween Night

Hello Hamilton County Residents! Sheridan Main Street, Inc. and Town of Sheridan will have Halloween on Main Street on Saturday, October 31st. Are you one of those people who love Halloween, but rarely get trick-or-treaters? Come and join us on Main Street in Sheridan on Halloween night October 31st and set up for Trunk-or-Treat. If you would like some ideas on how to decorate your car or truck, please visit this website for some neat ideas <http://www.tipjunkie.com/post/trunk-or-treat-ideas>. We do ask that all candy be individually wrapped for safety purposes. We will give a prize to the best decorated vehicle. If you would like to participate in the Trunk-or-Treat we ask that you register with us, so that we have an idea of how many participants we will have and to know how many spots to mark off. We would like for the registrations to be turned in by Wednesday, October 28th.

The schedule of events are as follows:
5:00 p.m. Set up for Trunk-or-Treat
5:15 p.m. Costume parade line up at Veteran's Park by the library.
5:45 p.m. Costume parade will begin
6:00 p.m. Trick-or-Treating begins for the town
9:00 p.m. Trick-or-Treat ends.
For questions or to sign up for Trunk-or-Treat, please contact Michelle Junkins at 317-797-9853 or Cindy White at 317-690-9498

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

Mudsock 2....

This one for “keeps”

By DON JELLISON
Reporter Editor

At playoff time coaches who are faced with having to do so always talk about how tough it is to defeat an opponent two times in one season.

With the Hamilton Southeastern-Fishers series, it's a 50-50 toss up.

Four times in the last five years the Royals and the Tigers have played Mudsock 2. They'll do it again Friday at Reynolds Tiger Stadium. The winner will advance to the Class 6A, Sectional 4 championship game, facing the winner of another first round matchup between Noblesville and Carmel.

There have been just two sweeps in the series. Fishers did it in 2014 and Southeastern did it in 2011. In 2012, Southeastern won the regular season game and Fishers won the sectional tilt. In 2010, Southeastern also won the regular season game and Fishers won the sectional matchup.

This season in a game also played at Fishers, Hamilton Southeastern stormed from behind in the second half to post a 39-33 win. Coach Scott May's Royals went on to an 8-1 regular season and finished undefeated in the Hoosier Crossroads Conference. Coach Rick Wimmer's Tigers finished 6-3, winning their last two games.

Little that happened during the regular season would lend a clue to the outcome of the sectional game. Playing basically the same opponents, Southeastern scored at a 28.3 clip and allowed 19.4 points a game. Fishers averaged 28.1 on offense and 21.8 on defense.

"HSE is a great team that has played with tremendous confidence and resolve this season," said Wimmer. "Offensively they have several weapons that can strike quickly. Aaron Matio, Carter Poiry and Greg Miller are certainly playmakers who can break a game open quickly. Defensively, we must play the run much better than we did in our previous meeting and not allow big play in the passing game. Offensively, we must protect the football and move the chains with a balanced attack. They have the best defensive lineman we have played against in Collin Miller and a defense that has played pretty well of late. Our offensively efficiency and productivity

will need to be very good for us to come out on top.

"We must play four quarters," Wimmer added.

Fishers has a balanced attack. Quarterback Zach Eaton is 106-for-196 through the air for 1,462 yards and 12 touchdowns. He has been intercepted just two times. His top receivers are Kade Orris with 30 receptions for 461 yards; Keyshaw Burrell with 21 catches for 336 and DeVonte Adams with 21 for 258. It is reported that Burrell will be back this week after missing three games.

On the ground, Wimmer has a three-headed monster running the pigskin. Jermaine Huddleston has carried 95 times for 527 yards; Trevor Newman 83 times for 474 yards and Jeremy Chinn with 72 trips for 454 yards.

"We are the healthiest we have been since Week 3 and have been playing much better the last couple of weeks after a rough four-week stretch against some very good teams," said Wimmer. "We are certainly playing with more confidence and believe we are ready for he challenges this week's opponent brings."

"Fishers is a good team and I am sure they feel like they should have beat us the first time," said May. "We are going to have to go out and play four quarters to win this game. Practice this week has been good and the kids are business-like about this game. I know this team believes they are going to win games and will be ready. We always talk about playing through highs and lows. This group has done just that in big games."

Southeastern's offense is led by three terrific football players. Poiry is 123-of-207 for 1,928 yards and 12 touchdowns. He has been intercepted just five times. Greg Miller has caught 47 passes for 713 yards. Matio is a double threat. He has carried the pigskin 85 for 578 yards and has caught 31 passes for 613 yards.

"Overall," continued May, "I feel like we are playing well. For the most part we are healthy and that is a big deal this time of the year. When I think about what would I change right now, I wouldn't change much of anything. We just have to keep spreading the ball around to Matio, Miller, (Curtis) Goss, (David) Tsetse, (Matt) Klink, (Max) Brooks, (Will) Coudret and (Carter) Lohm-

Brian Reddick/File photo

Fishers center Jeremy Chinn (22) and Hamilton Southeastern left tackle Collin Miller are probable starters for Friday's sectional semi-final, another Mudsock showdown between the Tigers and the Royals.

an. I'm sure I am missing someone; we have had a lot of guys making plays on offense and found ways to get the ball to them. Coach (Toby) Jacobs and the offensive staff have done a great job with a new offense this season.

"No one picked us to win the conference. I am very proud of this group and

especially our seniors. They really have done a great job after struggling last year. They have been great leaders. Collin Miller has been a big part of that. When you have guys that put the team before themselves and make players around them better, good things will happen," May concluded.

Fishers Probable Lineups	
Offense	Defense
WR, Kade Orris, Sr., 178	E, Jake Winkle, Jr., 231
WR, DeVonte Adams, Jr., 17	N, Steven Chakiry, Sr., 296
LT, Charlie Bernhardt, Jr., 225	T, Jeff Inman, Jr., 222
LG, Titus Martin, Sr., 268	E, Shawn Taylor, Sr., 210
C, Chase Bowser Jr., 251	LB, Zeke Dunnuck Sr., 195
RG, Gavin Laffoon, Sr., 216	LB, Trent Nielson, Sr., 192
RT, Luke Martin, So., 286	LB, Brendan Toungate, Jr., 180
TE, Angelo Howze, Jr., 231	C, Jeremy Chinn, Sr., 174
QB, Zach Eaton Sr., 198	C, R.J. Potts, Jr. 188
FB, Mason Davis Jr. 180	FS, Michael Folta, Sr., 170
TB, Jermaine Huddleston, Sr., 198	SS, Jalen Moss, Jr., 170

Southeastern Probable Lineups	
Offense	Defense
LT, Joe Myren, Jr., 250	OLB, Justin Ndah, Sr., 170
LG, Zach Mutchner, Jr., 210	LT, Collin Miller, Sr., 250
C, Nick Sink, Jr., 285	N, Sammie Carter, Sr., 250
G, Caleb Rutan, Jr., 300	RT, Ben Utter, Sr., 270
RT, Sam Garvin, So., 255	LB, Grant Shelton, Sr., 200
TE, Matt Klink, Jr., 215	C, Trey Poore, Jr., 155
QB, Carter Poiry, Sr., 210	C, Ryan Brown, Jr., 170
TB, Curtis Goss Sr., 210	ILB, Alec Jessop, Jr., 180
FB, Aaron Matio, Sr., 210	ILB, Justin Voskuhl, Sr., 200
WR, Greg Miller, Sr., 185	SAF, Austin Holzum, Jr., 170
WR, Will Michaelis, Jr., 185	SAF, Brock Burns, Jr., 175

Class 6A, Sectional 4	
Semi-finals	Championship
Hamilton Southeastern	
at Fishers	
Noblesville	
at Carmel	

SCHWARTZ'S

Fish of the Week

Chuck Crow

42" Northern

Sponsored by

SCHWARTZ'S

BAIT and TACKLE

NOBLESVILLE, INDIANA

118 Cicero Rd.

776-0129

Huskies, Golden Eagles ready for Delta sectional

RIGHT: Guerin Catholic's Lauren Gandhi has run the Golden Eagles' offense well, handing out 879 assists this season.

Sheridan played at the Class 2A Sectional 40 at Muncie Burris Tuesday, falling to Lapel 25-12, 25-13, 25-11.

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

Heights has strong senior leadership, with Sarah Sipe out in front. Sipe leads the team (and the conference) with 341 kills, an average of 3.9 per set. Meanwhile, junior

University holds an 11-15 record. Senior Olivia Gardner is a fine all-around player, leading in kills with 163, and also in

A volleyball player in a purple jersey with the number 9 is jumping high to spike the ball over the net. The ball is in the air above her hands. The net is visible on the left side of the frame.

Reporter photo by Brian Reddick

or call 317-408-5548

Reporter photo by Brian Reddick

Ashlyn Bedwell leads Hamilton Heights in assists with 383 and aces with 49.

Help Wanted Town of Arcadia

GENERAL LABORER POSITION

The Town of Arcadia is currently accepting applications for a dependable individual to fill the position of a general laborer. This is an entry-level position. Duties will include but not limited to, mowing, snow removal, water main repair, storm and sanitary sewer repair, tree removal and other task as assigned. Salary negotiable based on experience. Applicants must possess a valid Indiana driver’s license. Resumes submitted without an application will not be considered. Applications and a complete job description are available at the Arcadia Town Hall located at 208 West Main Street Arcadia, In 46030. Applications will be accepted at the Clerk’s Office in the Arcadia Town Hall until 5:00 p.m. on November 17, 2015.

ASSISTANT UTILITY CLERK POSITION

The Town of Arcadia is currently accepting applications for the position of an Assistant Utility Clerk. Applications are available at the Town Hall located at 208 West Main Street Arcadia, IN 46030. Applications may be picked up during normal business hours. Resumes submitted without an application will not be considered. Applications will be accepted at the Clerk’s Office in the Arcadia Town Hall until 5:00 p.m. on November 17, 2015.

Volleyball - Class 3A, Sectional 24		
First round	Semi-finals	Championship
Delta		
6 p.m. Thursday		
Heights		
	11 a.m. Saturday	
Blackford		
7:30 p.m. Thursday		
Yorktown		
		7 p.m. Saturday
Tipton	Tipton	
BYE		
	12:30 p.m. Saturday	
Guerin Catholic	Guerin Catholic	
BYE		

Volleyball - Class 1A, Sectional 58		
First round	Semi-finals	Championship
Tindley		
6 p.m. Thursday		
University		
	11 a.m. Saturday	
Indiana Deaf		
7:30 p.m. Thursday		
Bethesda Christian		
		7 p.m. Saturday
International	International	
BYE		
	12:30 p.m. Saturday	
Metropolitan	Metropolitan	
BYE		

Mets win NLCS, Toronto forces ALCS Game 6

It looked as if the National League Championship Series would be a battle between the New York Mets' strong pitchers and the Chicago Cubs' big hitters.

Four games later, the Mets have proved that they're pretty good at hitting, too.

And four games are all New York needed to sweep the Cubs and advance to its first World Series since 2000. The Mets clinched the NLCS by beating Chicago 8-3

Wednesday at Wrigley Field in Game 4 of the series.

Four was indeed the magic number for New York. The Mets blasted onto the scoreboard in the top of the first with four innings, most of which came off the bat of Lucas Duda, who smashed a three-run home run to get the Mets on the board. Travis d'Arnaud joined the homer parade later in the inning, with a solo blast to make the score 4-0.

New York added two more runs in the second innings, and another two in the eighth from Daniel Murphy. The second baseman stretched his remarkable home run streak to six consecutive games with a two-run homer. That helped the Mets hold off a two-run inning for the Cubs in the bottom of the eighth; Kris Bryant provided the scoring with a home run that scored two.

Murphy was 4-for-5 in Game 4, with Duda batting 3-for-4. Wilmer Flores also had two hits. Bartolo Colon got the pitching win.

The Cubs ended their most successful season in years, winning 97 games and advancing to the NLCS for the first time since 2003.

The Mets will have to wait a few days to find out who their World Series opponent will be. Earlier on Wednesday in the American League Championship Series, the Toronto Blue Jays beat the Kansas City Royals 7-1 to force a Game 6 and move the series back to Kansas City. The Royals lead the series 3-2. Game 6 is scheduled for 8 p.m. Friday.

Toronto blew the game open with four runs in the sixth inning. Jose Bautista and Troy Tulowitzki both had two hits, while Chris Colabello hit a second-inning home run. Marco Estrada went seven-and-two-thirds innings for the win.

Salvador Perez hit an eighth-inning home run for the Royals.

VOLLEYBALL

From Page 9

digs with 206. A strong suit for the 'Blazers is serving, with four players hitting 40 or more aces this season. Natalie Hellman has 90 aces, by far the leader. Gardner is second with 59.

Hellman also leads in blocking with 40 (19 solo and 21 assists), and has handed out 195 assists.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

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

Duel in the Pool coming to Natatorium

The Mutual of Omaha Duel in the Pool will be contested in downtown Indianapolis over two sessions: Friday, Dec. 11 at 7 p.m. ET and Saturday, Dec. 12 at 2 p.m. ET. Adult all-session tickets cost \$65, \$50 and \$35 depending on location; Children's (ages 12 and under) all-session tickets are \$55, \$40 and \$25. Single-session tickets are also available beginning at \$20 for adults and \$15 for children. All tickets are for

Swimmers can compete in a maximum of six events (individual and relays), and each team may enter up to four swimmers per individual event and one relay. A running score will be kept combining the points earned by both women and men to determine the winning team.

ey will be awarded to the winner of each race. A bonus will also be awarded for any world-record swim at the event.

RDK photoGraphic

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Auto • Home • Business • Life

NO REGRETS

Auto Policy

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@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 StudiesSM. 2014 study based on 6,968 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. S1675 10/14 © 2014 Erie Indemnity Company.

<p>"Raulo" rocker recliners reg. \$599 each</p> <p>2 FOR \$599 when you buy 2 recliners</p> <p>SAVE \$600</p> <p>RECLINERS ✓ we've got it!</p>	 <p>Although every precaution is taken, errors in price and/or specifications may occur in print. We reserve the right to correct any such errors. Please see store for complete details.</p>	<p>"Gennaguire" bedroom package reg. \$1499</p> <p>\$899</p> <p>SAVE \$600</p> <p>Bedroom pkg includes: queen bed, dresser, mirror, chest and nightstand. Queen Bed reg. \$429 \$249</p> <p>BEDROOM ✓ we've got it!</p>
<p>130 LOGAN STREET - NOBLESVILLE, IN 46060 - 317-565-2211</p> <p>DISCOUNT FURNITURE & MATTRESSES</p> <div style="text-align: center;"> <p>Godby get it today!</p> </div>		