

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

Talk to **Tucker** REALTORS

SATURDAY, JULY 28, 2018

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

TODAY'S WEATHER

Today: Partly sunny.
Tonight: Partly cloudy.

HIGH: 80 LOW: 63

Hamilton County Reporter

Hamilton County's Hometown Newspaper

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Sheridan fireman, policeman receive Life Saving Award

Photo provided

Deputy Chief Eric Gifford (left) with the Sheridan Fire Department and Officer Michael Foote (right) of the Sheridan Police Department were presented the Indiana Volunteer Fire Association (IVFA) Life Saving Award this week for their quick response and courage in saving a woman who was trapped in her burning car. Danielle Johns was headed east bound on State Road 38 when a vehicle traveling the opposite direction crossed the center line, and the vehicles collided head-on. Danielle Johns' car caught fire while she was trapped inside. Eric Gifford and Michael Foote took swift action, along with State Police Superintendent Doug Carter and Sheridan resident Rick Hogge, to remove Danielle Johns from her vehicle just before the car was engulfed in flames. Sheridan Fire Department Chief Merriman stated the teamwork was exemplary, and he couldn't be more pleased with the heroic efforts in saving Ms. Johns' life.

Fishers man spearheads ban on holding phone while driving

By **DREW BLAIR**
WISH-TV | wishtv.com

An effort has launched to change how drivers are allowed to use cell phones while behind the wheel.

Hands Free Indiana, a group spearheaded by Joe Locke of Fishers, is approaching lawmakers to consider banning hand-held phone use.

The Insurance Institute for Highway Safety has listed 16 states and Washington D.C. as already passing a law on talking on a hand-held phone while driving. Most of the laws exist on the West and East coasts. Illinois is the only state with the ban in the Midwest.

"We're getting to a very dangerous activity and a habit and it's just got to change," Locke said. "It's a public safety issue. It's not infringing on a personal right or anything of that nature. We're trying to keep people safe."

Locke has used a hands-on approach to prove his point about hands-free driving.

On several occasions

during the month of July, he stationed along streets in Fishers with two tally counters. With one, he took record of the number of vehicles passing, the second counted the drivers who were visibly using a mobile device.

Locke did the math and determined that while on Brooks School Road for 30 minutes, he counted one distracted driver every 50 seconds.

The following day, Locke spent 30 minutes on 126th Street in Fishers counting one distracted driver every 15 seconds.

"It was pretty disturbing," Locke said. "It's putting everyone at risk ... I see someone on the side of the road whether it's a jogger, even a family walking on a sidewalk that's close to the road ... just think about a motorcycle or anyone in the car."

Hands Free Indiana planned to launch a website on Aug. 1 detailing the proposal the group would like to see sponsored by the legislature as well as ways the community can get involved in the campaign.

Locke

Charlie Hoover named interim principal at HSE

By **LARRY LANNAN**
LarryInFishers.com

Matt Kegley, long-time principal at Hamilton Southeastern High School, has moved to a position at the school district's central office. Charlie Hoover has been named as the interim principal. The an-

nouncement was made late last week to teachers and staff.

School Superintendent Allen Bourff said at the last school board meeting he would be looking at all options in filling the open principal's job, and apparently has decided to name an interim principal for the time being.

HSE School District spokesperson Emily Abbots says administrators will begin the search for a permanent principal soon, but local school officials are not sure when that search will officially begin.

Noblesville Police assist with child pornography arrest

The REPORTER

A 41-year-old man was arrested for possession of child pornography on Wednesday.

The arrest stemmed from a three month investigation by the Indiana Crimes Against Children Task Force, with the assistance of the Noblesville Police Department and the Franklin Police Department. The findings of the investigation led detectives to file for and receive a search warrant for a residence in Franklin. During

that search evidence was uncovered and a subsequent arrest was made.

Gary Dismore, Franklin, Ind., was arrested and booked into the Johnson County Jail. Since an arrest has been made in this case and further inquiries shall be directed to the Johnson County Prosecutor's Office.

Anyone with information or tips about suspected child pornography or other child crimes can submit an anonymous tip at missingkids.com or by calling 1-800-843-5678.

Graphic provided

State Road 32 restricted in Noblesville

The REPORTER

The Indiana Department of Transportation (INDOT) is announcing maintenance activities on State Road 32 between 10th Street and State Road 37 in Noblesville. Local roads will be closed to accessing SR 32 during the duration of the project, except for 17th Street.

Crews have begun working on SR 32 eastbound between 10th and 19th streets to remove four inches of pavement and resurface the road. Traffic will be slow during

this section of the project. INDOT maintenance anticipate completing this section by this weekend, weather permitting.

Beginning the week of July 30, crews will resume work on the SR 32 westbound for asphalt work. Westbound traffic will be diverted to the center lanes during this portion of construction. Crews anticipate having SR 32 westbound completed by the end of next week.

See *State Road 32* . . . Page 3

Arcadia's Michelle Roehrich elected to national ASTSA office

The REPORTER

Michelle Roehrich, Arcadia, a member of the Class of 2018 at Ivy Tech Community College Kokomo, is one of four students nationally elected to serve as student representative to the Association of Surgical Technologists Student Association. ASTSA is the student arm of the Association of Surgical Technologists, the oldest and most widely recognized professional organization for the field representing more than 80,000 surgical technologists.

Roehrich

technology students attending the ASTSA Forum, part of the AST national convention held recently in Orlando, Fla. Also elected were Kathryn Santiago, a recent Surgical Technology graduate of Ivy Tech's Indianapolis Campus; Bailey Galan of Tennessee College of Applied Technology in Crossville, Tenn.; and Joshua Lumpkin of Miller-Motte Technical College in Chattanooga, Tenn. They represent more than 7,300 student members across the country.

"The convention offered oppor-

The student representatives were elected by the more than 275 surgical

See *Roehrich* . . . Page 2

The Best Value for Great Insurance

HOME * AUTO * BUSINESS * LIFE

317-758-5828

*brian@bragginsurance.com * www.bragginsurance.com*

- * Customized Insurance Plans to fit YOUR needs
- * Independent Agency with Local Agents

Main Street Productions Inc. Presents
Encore Rising Star Youth Production of

Charlotte's Web

Adapted from the book by E. B. White
By Joseph Robinette

Directed by Brandi Davis

July 27th & 28th, 2018 @ 7:30 pm
July 29th, 2018 @ 2:30 pm

Westfield Playhouse
1836 W. St Rd 32, Westfield, IN • (317) 402-6341
For reservations, call or see the link at our website:
www.westfieldplayhouse.org

ROEHRICH

from Page 1

tunities for career development, networking, and getting to know surgical technology students from around the country,” Roehrich said. “For me, being a member of my professional organization is important because it gives me a voice as a student. I can offer my opinion and be heard. I can also learn from the thousands of other certified surgical technologists who have been doing this for years.”

Organizing and running the ASTSA Forum the following year is the primary responsibility of the representatives, who will meet regularly throughout the year to plan the event which will be part of the 50th annual AST national convention set for June 2019 in Maryland. Their registration, travel and hotel costs for the conference are covered by the AST to ensure they can attend.

“Being a representative is a great career-building experience for students,” said Wanda Folsom, AST staff liaison. “They are our profession’s future leaders!”

In May, Roehrich served as student speaker, representing Ivy Tech’s Kokomo Service Area Class of 2018 at the annual commencement ceremony.

ny. She will officially earn her Associate of Applied Science in Surgical Technology degree with honors (cum laude) at the end of July when she completes the final clinical rotation in the program.

Roehrich is cited as an example of perseverance and achievement. Over the last 10 years, she had a couple of false starts in higher education, but she found the right program for her future at Ivy Tech. Her academic accomplishments have been recognized with membership in Phi Theta Kappa, the international academic honor society for community college students, and she was named the Dean’s Award winner as the outstanding 2018 graduate in the Surgical Technology program. She has served as president of the Surgical Technology Club on campus.

Also a wife and mother of five children ranging in age from 3 to 16, Roehrich said her husband, Michael Roehrich, is her biggest supporter and “keeps the house running while I’m studying, at school, doing clinicals.” Her children serve as inspirations for her perseverance, she said, including the eldest daughter, a high school sophomore looking forward to

her own future. “I want her to know things can change, plans can change. Life may not go the way you thought it would ... but you can still finish,” Roehrich said.

Finishing her associate degree represents the jump of just the first hurdle toward an ambitious life goal. Roehrich has just been hired as a surgical technologist at two centers – fulltime at the IU Saxony Surgery Center in Fishers and part-time at The Gillian Institute, a plastic surgery center in Indianapolis – which will both provide experience and help fund her full-time work on a bachelor’s degree at Indiana University Kokomo that begins in August.

And when that’s done, Roehrich says, the next goal will be to attend Indiana University School of Medicine in Indianapolis. Her ultimate achievement: To become the skilled surgeon in the operating room, leading the team in improving the health of her patients.

For information about Ivy Tech Kokomo’s Surgical Technology program, contact program chair Jia Hardimon-Edgington at jhardimon@ivytech.edu or call her at 765-252-5575.

COME SEE OUR BRAND NEW, STATE OF THE ART FACILITY IN

NOBLESVILLE!

New 2018 Volkswagen

Tiguan S FWD

VIN: #JM073436

36-month lease for **\$199/mo** \$2,999 due at signing plus 1st month's payments, options, TTL, registration, & dealer fees.

2018 Tiguan S automatic 36-months, 12,000 miles/year. OAC. Security deposit waived. Offers end 7/31/18.

The all-new 2019 Volkswagen

Jetta S

VIN: #KM017128

36-month lease for **\$189/mo** \$2,499 due at signing plus 1st month's payments, options, TTL, registration, & dealer fees.

2019 Jetta S automatic 36-months, 10,000 miles/year. OAC. Security deposit waived. Offers end 7/31/18.

The People First Warranty*

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

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

Full Synthetic Oil Change

INCLUDES FREE TIRE ROTATION, VACUUM, CAR WASH, & BRAKE INSPECTION
\$50 VALUE FREE WITH EVERY OIL CHANGE

Includes up to 5 quarts oil + filter. Price does not include tax. Up to 10k miles between oil changes. See service advisor for makes & models. Offer ends 8/31/18.

NEW INVENTORY
PRE-OWNED INVENTORY
SCHEDULE SERVICE

TOM WOOD

CARS & STRIPES

SALES EVENT

☆☆☆ TW ☆☆☆

Volkswagen

Certified Pre-Owned

Go with confidence.

Model Specific Limited Warranty Coverage

24-Hour Roadside Assistance

100+ Point Dealer Inspection

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

TomWoodVolkswagenNoblesville.com

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

Visit us online for more local news and sports!

Auditions Sunday, Monday for The Belfry's 'Our Town'

STATE ROAD 32 from Page 1

The REPORTER

Auditions for The Belfry Theatre's "Our Town" will be at 6 p.m. Sunday, July 29, and 7 p.m. Monday, July 30, at The Belfry Theatre, 10690 Greenfield Ave., Noblesville.

The play will open The Belfry Theatre's 54th season in celebration of the 80th year of the American classic Pulitzer Prize-winning play, "Our Town," by Thornton Wilder.

Those auditioning should prepare a short (one-minute) monologue. There will be readings from the script. Auditionees may be asked to pantomime a simple action.

Director Nancy Lafferty is seeking a diverse cast.

"Our Town" tells the story of a fictional small town in America during the early 1900s, through the everyday lives of its citizens. On a bare stage, with the use of heavy pantomime, the story of life, love and death unfolds before us with delicacy and tenderness. With humor, wit and exceptionally powerful storytelling, "Our Town" offers universal truths about what it means to be human – in any town, at any time.

Production dates are 8 p.m. on Sept. 14, 15, 21, 22, 28, 29, and Sunday matinees at 2 p.m. on Sept. 23 and 30.

The play, in three acts, is being directed by Nancy Lafferty.

For more information on auditions or for a downloadable audition packet, visit thebelfrytheatre.com.

Lafferty's assistant director is Sam Brown. Producer is Betsy Reason.

Produced by special arrangement with Samuel French, Inc.

Artwork designed by Gena Sweeney

Graphic provided

To reach this show's director, email her at lafferty.nancy@yahoo.com.

Strip patching operation

INDOT plans additional work on SR 32 for strip patching. Strip patching allows crews to remove and replace small sections of damaged roadway.

Work is expected to begin between 19th Street and SR 37 on or around Aug. 2. This section of

strip patching is anticipated to be completed by the end of next week, weather permitting.

Flaggers will be on site during this strip patching operation to maintain traffic. INDOT urges the public to please continue to exercise caution for personal safety and the safety of INDOT workers in and around the work zones.

Click here to SUBSCRIBE FOR FREE TODAY
Thanks for reading The Reporter!

Hamilton County Reporter

Like us on Facebook

✓ More News ✓ More Sports

... and more readers!

Thank you, Hamilton County!

SNYDER STRATEGY REALTY

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Riverview HEALTH

Living with Diabetes

Join our diabetes educators for an evening of diabetes facts and health tips. We'll discuss myths and truths regarding diabetes and conclude the program with a Q&A session. A light dinner will be served.

When:
Thursday, Aug. 9
6-7 p.m.

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.

Meeting Notices

The Arcadia Town Council will meet at 6 p.m. on Tuesday, July 31, 2018, at the Arcadia Town Hall, 208 W. Main St., Arcadia, IN. The purpose of the meeting is to discuss the 2019 budget.

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County Council Highway Committee will meet at 8 a.m. on Wednesday, Aug. 1, 2018, at the Hamilton County Highway Department, 1700 S. 10th St., Noblesville, IN. The purpose of this meeting is for discussion of highway projects.

Playing quarters with the Alcohol Code Revision Commission

JACK RUSSELL
Chief Operating Officer,
OneZone Chamber

On July 18, the Alcohol Code Revision Commission had their first of five meetings. If you are looking for the words “cold beer,” they are not in this, nor in the minutes of the meeting. What is the purpose of this group? If you go to the website, it says they have three primary functions:

- To protect the economic welfare, health, peace and morals of the people of this state;
- To regulate and limit the manufacture, sale, possession, and use of alcohol and alcoholic beverages;
- To provide for the raising of revenue.

The “what we do” is probably not why you are reading this; you want to know what happened.

We gained some inter-

esting factoids. Did you know there are 272 types of alcohol permits? The good news is some on this commission do believe that we need to “make the code more understandable and less complex.” Best part of the discussion? Mr. Buskirk’s response to finding out about this information, “I can’t believe we have over 200 permits currently.”

We can’t either Mr. Buskirk.

The most interesting discussing was around escrow permits. A permit that goes into escrow is for a variety of reasons: “Death of the owner, transfer of business plan or owner, etc.” So, what do you do with all these permits sitting in escrow? According to Representative Smaltz, “... the permits belong to the state.”

The Deputy Mayor of Fishers, Leah McGrath, spoke at the meeting. One of the most important take-

aways from her remarks: “The quota system for us doesn’t work. Maybe we should remove the boundaries for the system. We need to help those who have made investments already.”

So, no, cold beer was not a part of the discussion, but there are some items from this meeting that play an important role in how our communities in Hamilton County continue to grow their business community.

Since we are talking about alcohol, some of you might have heard of the game “quarters.” If not, the way it works is simple. Each player takes turns bouncing a quarter off the table and into the glass. If the attempt is successful, the player gets to give the person of their choice a drink. If you make three attempts in a row, you get to make a rule.

This commission is currently playing quarters. We need to make sure that with only four more meetings left, the rules they create support businesses in Hamilton County.

Featuring The Shoup Dog from the Official Hot Dog Festival Food Tent brought to you by Shoup's Country Foods!

Hot dog Festival

Fri & Sat, July 27th & 28th

— Friday Highlights —

- Spaceport Balloon Launch
- SuperHeroes Inflatable Challenge
- Senior Citizen Talent Show
- Frankfort's Got Talent Show Competition

Main Stage:

Dogs of Society: The Ultimate Elton John Tribute
Sponsored by Witham Health Services

— Saturday Highlights —

- 5K Bun Run/Walk • Wonder Wheels BMX Stunt Shows
- Evolution Pro Wrestling • Hot Dog Eating Contest
- Dachshund Races & Hot Diggity Dog Inflatable Challenge

Main Stage: Popular Country Music Band: State Line Drive
Entertainment Sponsored by Witham Health Services

Full Schedule: www.FrankfortMainStreet.com

LOCAL NEWS? LOCAL SPORTS?
We've got you covered.

Hamilton County Reporter

ReadTheReporter.com

Brooks School Road now open

The REPORTER

The Indiana Department of Transportation announced on Friday the opening of Brooks School Road in Fishers between 126th and 136th streets.

Milestone closed down the road to add a sidewalk to the east side of the bridge over Interstate 69. INDOT and the city of Fishers have

been in close coordination to add the sidewalk to the bridge.

The city of Fishers is working through a plan to tie in new sidewalks connecting to the bridge. Until the sidewalks are built on each side, INDOT will be blocking the sidewalk, prohibiting pedestrian traffic over the bridge.

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

Seth R. Wilson

136 South Ninth Street
Noblesville, IN 46060
www.noblesvilleattorney.com
(317) 773-1974

Johnson Painting
COMMERCIAL & RESIDENTIAL

SCOTT JOHNSON 317.468.8374
KYLE JOHNSON 317.998.6482

SKJPAINTING@GMAIL.COM

Quality Minded. Detail Oriented

paulpoteet.com

Call Peggy or Jennifer! Summer is here and the market's red HOT!

297 Watershed Court
Moore Reservoir • \$719,900

Stunning! All brick, custom home on Morse Reservoir 5 BR, 3.5 BA, huge great room w/gas fireplace, refinished wood floors, kitchen w/granite & quartz, center island, breakfast area, 2 decks upper and lower, family room, boat dock with lift. BLC#21568237

1371 Hannibal Street
Noblesville • \$129,900

NEW LISTING!

Cute 3 bedroom, 1 bath ranch, all appliances stay including washer and dryer, located a few blocks from downtown Noblesville, 2-car detached garage, BLC# 21577865

1394 Wayne Street
Noblesville • \$149,900

NEW LISTING!

Charming home, currently a duplex with separate entrances. Could be single family home again. Newer roof, wiring, flooring & paint. 2-car detached garage + shed. BLC# 21577855 & 21577856

615 Tanglewood Drive
Noblesville • \$229,900

Lovely, well maintained 3 BR, 2.5 BA home located in Country Wood on a large lot w/mature trees. Formal living & dining, large kitchen w/stainless steel appliances, center island. Finished basement/rec room. BLC# 21574876

11464 N. Wilderness Trail
Fishers • \$218,900

PENDING

Beautifully maintained home with 3 BR, 2 BA. Great room with fireplace, updated kitchen. All appliances stay. 3-season sun room, large deck and fenced rear yard. BLC# 21577385

1428 Harrison Street
Noblesville • \$89,900

NEW LISTING!

Great location walking distance to school & downtown. 2 bedrooms, 1 bath, spacious living room and family room. Kitchen with appliances and breakfast area. BLC# 21579479

Thinking of buying, selling or building a home?

Speak to Deak.com

Jennifer

Peggy

F.C. TUCKER COMPANY, INC. 317.439.3258 Peggy 317.695.6032 Jennifer

County Economic Development reorganizes to focus on attracting highly-skilled workforce

The REPORTER

The Board of Directors of the Hamilton County Economic Development Corporation (HCEDC) voted earlier this month to shift the organization's focus from traditional economic development initiatives – such as lead generation and business attraction – to attracting and retaining skilled workers for new and growing companies.

HCEDC was formed in 1992 to attract new business and promote entrepreneurship across the county. Since then, it has made significant contributions to the county's economic development both directly and in partnership with cities and towns throughout the county.

However, as they have grown, the cities of Westfield, Noblesville, Carmel and Fishers have added experienced economic development professionals and implemented their own strategies to attract new business investment and jobs in their respective communities. Rather than duplicating these efforts, HCEDC will now shift its focus to attracting and retaining a talented workforce with the right skills to fill these new jobs, something business and civic leaders regard as key to building sustainable communities.

"As competition for new businesses increased, the [HCEDC] board recognized that the county's low unemployment rate would be a challenge, especially in high-demand industries including innovation-based manufacturing, technology and hospitality," said Tom Dickey, HCEDC board chairman. "Rather than duplicating efforts, HCEDC's new

focus on attracting and retaining a talented and skilled workforce will complement city economic development efforts and help position Hamilton County for continued economic success."

A newly created job description for a Director of Marketing, Economic Development will be posted later this summer. This position will be responsible for developing integrated marketing, web content and promotional strategies to position Hamilton County as a great place to work, learn, live and invest.

There's already a lot to promote in the area. Not only is Hamilton County consistently included as a best place to live and raise a family, its communities have some of the highest high school graduation rates in the state. More than 56 percent of the population hold a bachelor's degree or higher. For teens who choose not to pursue a four-year college degree, local businesses and school districts have begun piloting programs for workforce training and apprenticeship opportunities in a variety of technology, manufacturing and skills-focused careers.

The HCEDC is funded through private contributions and county plat fees. To leverage this limited budget, the board of directors selected Hamilton County Tourism as its new management contract partner to oversee the new HCEDC employee. The board will continue to oversee this new direction.

"We are excited to join forces with an organization dedicated to promoting Hamilton County's ongoing investment in educa-

tion, business investments and talent attraction," said Brenda Myers, Hamilton County Tourism president/CEO. "We already support our communities by focusing on visitor attraction in key markets. Combining our team's skills with a dedicated resource to help promote investment, learning opportunities and talent attraction will go one step further in realizing a successful future for the county."

As part of its contract, Hamilton County Tourism will provide office space and equipment pro bono and handle payroll and benefits on behalf of the

HCEDC. Its marketing and communications team will work closely with the newly hired staff member to create content, marketing, and communications

programs to raise awareness of workforce development efforts and quality of life in the county. The two organizations already share a brand family.

WILLIAM J. WEBSTER
ATTORNEY AT LAW

Westfield's Hometown Attorney

AGRICULTURE LAW ESTATE PLANNING
BUSINESS LAW PERSONAL INJURY
CRIMINAL LAW PROBATE
FAMILY LAW REAL ESTATE LAW

WWW.WEBSTERLEGAL.COM
317.565.1818
104 Union Street, Westfield, IN 46074

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

The Longevity is Remarkable!

Come see why the residents and staff stay so long at Sanders Glen!

- 15 years - longest reigning resident!
- 40% of staff have been here 5 years or more - many at the 7, 8 & 9 year range!

Call or visit us today...and stay awhile!

SANDERS GLEN
ASSISTED LIVING

334 S Cherry St, Westfield, IN
(317) 867-0212

EXCEPTIONAL LIVING...EXCEPTIONAL PEOPLE!

- STATE LICENSED ASSISTED LIVING
- NOT FOR PROFIT

SANDERSGLEN.COM

LIMITED TIME OFFER

get a **KING** for a **QUEEN**
SIZE MATTRESS SIZE PRICE

OR a **QUEEN** for a **TWIN**
SIZE MATTRESS SIZE PRICE

Beautyrest PLATINUM
Beautyrest SILVER

Get a Bigger Bed for a Smaller Price
on All Beautyrest Silver and Platinum Mattresses
plus **FREE DELIVERY* - SET UP AND HAUL-AWAY**

*see store for details.

DISCOUNT FURNITURE & MATTRESSES

Godby
get it today!

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

YOUR #1 MATTRESS STORE

Back-to-school checklist for families with asthma

StatePoint

For the more than 6 million children in the U.S. living with asthma, gearing up for another school year involves much more than picking out a new pencil case and backpack. Accounting for nearly 14 million lost school days each year, asthma is one of the main illness-related reasons that students miss school.

With better asthma management, children are able to feel healthy, safe and ready to learn! For a full toolkit and free resources from the American Lung Association, visit Lung.org/asthma-in-schools.

To get ready for a successful school year, the American Lung Association recommends this back-to-school checklist for families with asthma:

1. Schedule a check-up with your child's physician. Use your yearly check-up to create or revise your Asthma Action Plan, check the effectiveness of asthma medication and dosage, get prescriptions for back-up medications for your school nurse and coaches, as well as ensure your child knows how to use his or her asthma medicines.

2. Assess your child's readiness to self-carry medication. All 50 states have laws that allow chil-

(c) Baona - iStock

dren to self-carry and use their asthma inhalers at school. Use the American Lung Association's Self-Carry Assessment Tool to see if your child is ready to carry and self-administer asthma medication. The assessment tool will help parents create a plan for children not yet ready to self-administer medication, as well as help children learn the necessary skills throughout the school year.

3. Set up an appointment with your school nurse. Remember to bring in your updated Asthma Action Plan and back-up medications. Take this time to sign all required medical forms, discuss whether your child can self-carry their own quick-relief inhaler, as well as deliver any special instructions when it comes to physical activities and asthma emergencies that may happen during the school year.

4. How's the air in there? Take a moment to

talk to your child's teacher about asthma, what triggers might bring on an attack and what to do in an emergency – whether that be to head directly to the school nurse or use his or her quick-relief inhaler. This may also be a great time to talk about the air quality in the classroom. Mold, fragrances and idling buses can all be asthma triggers for your child.

5. Introduce yourself to the PE teacher and any coaches. Kids with asthma shouldn't have to miss out on playing outside or participating in gym class. You can quickly put teachers' and coaches' minds at ease by talking about exercise-induced asthma, ways to manage symptoms and what to do in an emergency.

6. Have fun! While it may take some proactive organizing at the start of the school year, you are helping to ensure that your child is safe and active throughout the school year. Take a deep breath and enjoy a healthy 2018-2019 school year.

TODAY'S BIBLE READING

No man also seweth a piece of new cloth on an old garment: else the new piece that filled it up taketh away from the old, and the rent is made worse. And no man putteth new wine into old bottles: else the new wine doth burst the bottles, and the wine is spilled, and the bottles will be marred: but new wine must be put into new bottles.

Mark 2:21-22 (KJV)

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Norman & Miller Eyecare

is now in Westfield
as well as Sheridan!

The Westfield office is located behind Indiana
Members Credit Union, next to Friedman Dentistry off
State Road 32

Call (317) 399-7112 for an appointment at the
Westfield location!

Gatewoods Vegetable Farm & Greenhouse

Produce:
Sweet Corn,
Tomatoes,
Peaches
and more!

We have
Indiana
Decker
Cantaloupe

Spring Hours 8-8, Sundays 9-5

9555 E 206th St.
Noblesville, IN 46060

www.GatewoodVegetableFarm.com

Randall & Roberts
Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Colts Training Camp...

Coach Reich likes what he sees after two days

By MEGHAN McKEOWN
WISH-TV
With two days down at Colts training camp at Grand Park, head coach Frank Reich says he likes what he sees out of the team so far.

"You know, understanding that every little details matters, we talk about a phrase we use every now and then: 'Every detail matters.' Every little detail, every little meeting, so I feel like we are focused and on point," said Reich, who is in his first year as coach.

Also on point is Andrew Luck's return to the field. The quarterback continues to get back into the swing of it, and his coach has taken notice.

"I just think he's gotten more crisp. You know, that's a word we use every now and then. You got to have a snap and crispness to it because you got to play fast," said Reich. "So, I think when you are rehabbing through an injury, there is a little bit where there's not quite as crisp. We've seen that as we've talked. We've seen that get better and better."

A lot of that crispness came to fruition during the time between mini-camp and training camp. Andrew Luck went to California to continue to prepare for training camp this season, even receiving a visitor in the form of one of his wide receivers.

"Well initially, I told you I went out there for a contract to sign with the Warriors, and he just so happened to hit me up. It fell through, you know, they got their players. Yeah, they took Boogie," said wide receiver Chester Rogers.

Rogers enters his third year in the league as one of the veterans in the receiving group,

Reporter photo by Richie Hall

Tight end Jack Doyle (84), a Cathedral graduate, is entering his sixth year with the Colts. Coach Frank Reich is pleased with the progress his team is making after two days of training camp at Grand Park.

making that extra work with his quarterback out west all the more valuable for the upcoming fall.

"He just started throwing to a moving

target, so just to get the chemistry back. I played one year with him, but just to get back on the same page and get back throwing. We still got a lot to work on, but I feel

like we do have chemistry," said Rogers. Hopefully that chemistry will continue to develop throughout camp with a healthy Luck.

Age Group State

Eight Carmel swimmers get wins on first day

The Indiana Swimming Age Group State meet is underway at the IU Natatorium, and guess what? Carmel Swim Club is already winning many events.

Already, eight different Carmel swimmers won individual championships, this after action on Friday, the first day of the three-day meet. Carter Hadley leads the list with three first-place finishes. Hadley has won the Boys 10&U 100 freestyle, 50 butterfly and 200 individual medley races.

Carter Lancaster (Boys 11-12 200 backstroke and 400 free) and Devon Kitchel (Girls 13-14 200 butterfly and 100 breast-

stroke) were double winners on Friday. Other top finishers for Carmel were Lexie Ward (Girls 11-12 400 free), Cory Han (Boys 10&U 50 breaststroke), Lynsey Bowen (Girls 10&U 200 IM), Gretchen Lueking (Girls 13-14 100 free) and Brandon Malicki (Boys 11-12 100 breaststroke). Kitchel and Lueking also swam on Carmel's victorious Girls 13-14 400 medley relay team, along with MacKenna Lieske and Parker Kurzawa.

Kyle Ponsler of the Fishers Area Swimming Tigers won two events on Friday, triumphing in the Boys 13-14 400 IM and

1500 free.

A complete list of results for Hamilton County swimmers now follows:

GIRLS 11-12 200 BACKSTROKE
14. Maddy Lathrop (Carmel Swim Club) 2:48.64.

BOYS 11-12 200 BACKSTROKE
1. Carter Lancaster (CAR) 2:22.96, 12. Carson Szotek (CAR) 2:46.46, 14. Anderson Kopp (CAR) 2:49.24.

GIRLS 13-14 400 INDIVIDUAL MEDLEY

2. Lydia Reade (Fishers Area Swimming Tigers) 5:10.85, 3. Jo Jo Ramey (FAST) 5:11.24, 5. Gretchen Lueking (CAR) 5:14.20, 11. Vivian Wilson (CAR) 5:21.56, 12. Kate Mouser (FAST) 5:26.10, 19. Parker Kurzawa (CAR) 5:33.30, 21. Sydney Warneke (CAR) 5:37.26, 22. Ellie Overbeck (CAR) 5:37.42, 23. Paige Sherman (CAR) 5:38.51, 24. Sophie Resner (Noblesville Swim Club) 5:38.98, 25. Molly Robinson (Southeastern Swim Club) 5:40.47, 26. Makenna Sura (CAR) 5:43.60.

BOYS 13-14 400 INDIVIDUAL MEDLEY
1. Kyle Ponsler (FAST) 4:41.92, 4. Ryan Malicki (CAR) 4:55.76, 5. Reed Beaumont (FAST) 5:01.13, 7. Connor Lathrop (CAR) 5:02.57, 10. KJ Sweeney (CAR) 5:07.30, 11. Connor Carlile (FAST) 5:08.94, 13. Leo Han (CAR) 5:16.30, 14.

Louie Henderson (FAST) 5:17.01, 16. Daniel Bennett (FAST) 5:20.73.

GIRLS 11-12 400 FREESTYLE
1. Lexie Ward (CAR) 4:46.22, 2. Alyssa Street (CAR) 4:46.77, 3. Erin Cummins (CAR) 4:48.34, 9. Teegan Madara (Power Aquatics) 4:53.78, 26. Talia Leer (PA) 5:14.75, 30. Sophia Walker (PA) 5:21.23.

BOYS 11-12 400 FREESTYLE
1. C. Lancaster (CAR) 4:39.54, 4. Luke Whitlock (NOB) 4:49.66, 6. Gregg Enoch (NOB) 4:54.82, 8. Cal Kurzawa (CAR) 5:02.10, 12. Alex Bergsma (CAR) 5:06.56, 17. Taichi Kataoka (FAST) 5:13.78, 19. Caleb Mathis (NOB) 5:14.23, 26. Eduardo Sanchez (FAST) 5:24.65.

GIRLS 13-14 400 MEDLEY RELAY
1. Carmel "A" (Devon Kitchel, MacKenna Lieske, Kurzawa, Lueking) 4:29.89, 2. Carmel "B" (Berit Berglund, Annie Dougherty, Vivian Wilson, Meghan Christman) 4:30.41, 3. Fishers "A" (Ramey, Lydia Reade, Jessica Patrick, Mouser) 4:33.57, 9. Southeastern "A" (Grace Newton, Robinson, Kaleigh Stivers, Ashley Saple) 4:44.72, 11. Carmel "C" (Marin Rosen, Mimi Durgin, Ellie Overbeck, Hayley Reed) 4:47.30, 13. Southeastern "B" (Katelyn Kertin, Kennedy Fisher, Ava Olson, Amelia Vicory) 4:50.71, 17. Fishers "B" (Kalli Agapios, Diane Koo, Abby Miller, Megan Mybeck) 4:53.17, 18. Westfield Aquatics "A" (Alexa Boilat, Elle Herzog, Erica Hunckler, Macy Hoaglan) 4:53.23, 22. Carmel "D" (Brenley Blackman, Sura, Micaela Stieber, Sherman) 4:55.79, 23. Southeastern "C" (Rebecca Ang, Claire Peters, Ashley Baker, Sloane Gardner) 4:56.01, 26. Carmel "E" (Emma Mathew, Warneke, Ava Loria, Paige Wright) 4:57.31, 28. Noblesville "A" (Caroline Santerre, Fiona Halvorsen, Resner, Reagan Hart) 5:00.45.

BOYS 13-14 400 MEDLEY RELAY
2. Fishers "A" (Ponsler, Reed Beaumont, Connor Carlile, Tyler Schwertfeger) 4:16.91, 3. Carmel "A" (Nicholas Plumb, Malicki, AJ Robertson, Kayden Lancaster) 4:18.88, 9. Fishers "B" (Logan Ayres, Alex Garcia, Daniel Bennett, James Stasey) 4:29.24, 10. Carmel "B" (Lathrop, Sweeney, Han, Camden Holiday) 4:34.55, 19. Southeastern "A" (Charlie Rogers, Camden Cave, Ethan Zentz, Laith Qadan) 4:54.18, 20. Fishers "C" (Ben Russell, Thomas Miller, Hen-

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

Moving? Selling?

Buying?

TALK TO Dani ROBINSON REALTOR/BROKER/REALTOR

F.C. TUCKER COMPANY, INC.

Let me be your advocate. Call 317-407-6969 dani.robinson@talktotucker.com

<p>11107 KNIGHTSBRIDGE • \$359,000</p> <p style="background-color: yellow; font-weight: bold; font-size: small;">NEW LISTING</p> <p style="font-size: x-small;">4 BR / 3 BA • Finished Basement • Fenced Yard</p>	<p>2002 WALNUT WAY • \$253,000</p> <p style="font-size: x-small;">4 BR / 3 BA • Fresh Paint • Fenced Yard</p>	
<p>4387 W 8TH STREET ROAD • \$389,000</p> <p style="font-size: x-small;">Stunning Farm Property • Anderson</p>	<p>6191 RUTHVEN • \$479,000</p> <p style="background-color: yellow; font-weight: bold; font-size: small;">SOLD!</p> <p style="font-size: x-small;">5 BR / 4 BA • California Closets, Open Floorplan</p>	<p>22626 CRAIG AVE • \$277,000</p> <p style="font-size: x-small;">4 Acres • 4 Stall Barn • Noblesville</p>
<p>0 E 191ST STREET • \$947,840</p> <p style="font-size: x-small;">59+/- Acres • WILL DIVIDE • Noblesville</p>	<p>1079 E JESSUP COURT • \$720,000</p> <p style="font-size: x-small;">6 BR / 6 BA • 6.29 Acres • Gorgeous Home</p>	<p>13377 STATE ROAD 9 • \$259,000</p> <p style="font-size: x-small;">5 Acres • Geothermal HVAC • Alexandria</p>
<p>0 221st STREET • \$345,240</p> <p style="font-size: x-small;">26.44 Acres • WILL DIVIDE • Noblesville</p>	<p>6505 SYLVAN RIDGE • \$999,000</p> <p style="font-size: x-small;">3 BR / 5 BA • 5,306 Sq Ft</p>	<p>15928 EASTPARK CT • \$449,000</p> <p style="font-size: x-small;">4 BR / x 5 BA • Chapel Woods • Top of line</p>

MLB standings

Friday's scores	
Baltimore 15, Tampa Bay 5	Texas 11, Houston 2
Pittsburgh 5, N.Y. Mets 3	Toronto 10, Chicago White Sox 5
Cleveland 8, Detroit 3	St. Louis 5, Chicago Cubs 2
Boston 4, Minnesota 3, 10 innings	Colorado 3, Oakland 1
Cincinnati 6, Philadelphia 4	L.A. Angels 4, Seattle 3, 10 innings
Washington 9, Miami 1	Arizona 6, San Diego 2
L.A. Dodgers 4, Atlanta 1	Milwaukee 3, San Francisco 1
	Kansas City at N.Y. Yankees, postponed

American League

East	W	L	PCT.	GB
Boston	72	33	.686	-
N.Y. Yankees	65	36	.644	5.0
Tampa Bay	53	51	.510	18.5
Toronto	47	55	.461	23.5
Baltimore	30	74	.288	41.5
Central	W	L	PCT.	GB
Cleveland	56	46	.549	-
Minnesota	48	54	.471	8.0
Detroit	44	61	.419	13.5
Chi. White Sox	36	67	.350	20.5
Kansas City	31	71	.304	25.0
West	W	L	PCT.	GB
Houston	67	38	.638	-
Seattle	61	42	.592	5.0
Oakland	61	44	.581	6.0
L.A. Angels	53	52	.505	14.0
Texas	43	62	.410	24.0

National League

East	W	L	PCT.	GB
Philadelphia	58	45	.563	-
Atlanta	54	46	.540	2.5
Washington	52	51	.505	6.0
N.Y. Mets	43	58	.426	14.0
Miami	44	61	.419	15.0
Central	W	L	PCT.	GB
Chi. Cubs	60	43	.583	-
Milwaukee	60	46	.566	1.5
Pittsburgh	54	51	.514	7.0
St. Louis	52	51	.505	8.0
Cincinnati	46	58	.442	14.5
West	W	L	PCT.	GB
L.A. Dodgers	58	46	.558	-
Arizona	57	48	.543	1.5
Colorado	55	47	.539	2.0
San Francisco	52	53	.495	6.5
San Diego	42	64	.396	17.0

SWIMMERS

From Page 7

derson, Keaton Chop) 5:00.41.

GIRLS 13-14 800 FREESTYLE

10. Jessica Patrick (FAST) 9:52.42, 13. Macy Hoaglan (WFLD) 9:53.21.

BOYS 13-14 1500 FREESTYLE

1. Ponsler (FAST) 16:31.44, 4. Schwertferger (FAST) 17:46.01, 7. Sweeney (CAR) 17:50.04, 8. Carlile (FAST) 17:51.97, 9. Plumb (CAR) 18:00.27, 10. Lathrop (CAR) 18:07.38, 11. Henderson (FAST) 18:08.01, 15. Garcia (FAST) 18:20.22, 17. Robertson (CAR) 18:45.22, 25. Russell (FAST) 19:16.11.

GIRLS 10&U 50 BREASTSTROKE

2. Lucy Enoch (NOB) 41.42, 4. Molly Sweeney (CAR) 41.93, 5. Frankie Ramey (FAST) 42.36, 7. Kayla Barr (CAR) 43.02, 12. Anissa Lammie (SSC) 46.40, 15. Izzy Heuck (SSC) 46.98, 18. Emma Ehret (CAR) 47.65, 19. Grace Robinson (SSC) 49.15.

BOYS 10&U 50 BREASTSTROKE

1. Cory Han (CAR) 41.86, 7. Kevin Zhang (FAST) 45.18, 10. Will Ladine (CAR) 46.00, 16. Thomas Zimmerman (CAR) 47.43, 17. Luke Feller (CAR) 47.55, 21. Aiden Stivers (SSC) 48.76, 25. Brian Qian (CAR) 49.81.

GIRLS 10&U 100 FREESTYLE

3. Lynsey Bowen (CAR) 1:08.28, 7. Addison Carlile (FAST) 1:13.49, 10. Enoch (NOB) 1:14.85, 13. Madara (PA) 1:15.55.

BOYS 10&U 100 FREESTYLE

1. Carter Hadley (CAR) 1:08.35, 16. Zhang (FAST) 1:17.54, 18. Austin Carlile (FAST) 1:19.53.

GIRLS 10&U 50 BUTTERFLY

2. Sabrina Ledwith (CAR) 36.35, T4. Sweeney (CAR) 37.75; Avery Hannon (SSC) 37.75, 14. Naomi Haines (SSC) 40.93, 15. Heuck (SSC) 41.04.

BOYS 10&U 50 BUTTERFLY

1. Hadley (CAR) 33.77, 3. Zach Welch (CAR) 36.05, 15. Eddy Zhu (CAR) 39.44, 20. Ian DeLillo (CAR) 39.85, 23. Brian Qian (CAR) 41.02, 24. Drew Setmeyer (NOB) 41.79, 25. Luke Feller (CAR) 41.98, 27. Ethan Courtney (PA) 43.69.

GIRLS 10&U 200 INDIVIDUAL MEDLEY

1. Bowen (CAR) 2:47.85, 5. Ledwith (CAR) 3:02.42, 7. F. Ramey (FAST) 3:04.37, 9. Carlile (FAST) 3:05.25, 11. Sweeney (CAR) 3:08.95, 13. Enoch (NOB) 3:11.01, 14. Madara (PA) 3:11.05.

BOYS 10&U 200 INDIVIDUAL MEDLEY

1. Hadley (CAR) 2:52.22, 2. C. Han (CAR) 2:55.27, 8. Welch (CAR) 3:04.24, 9. Zhang (FAST) 3:05.60, 10. Ladine (CAR) 3:08.78, 16. Feller (CAR) 3:13.88, 23. A. Carlile (FAST) 3:22.64.

GIRLS 11-12 100 FREESTYLE

"A" Final: 3. Cummins (CAR) 1:02.52, 4. Annabel Cui (CAR) 1:03.28, 6. Audrey Crawford (SSC) 1:03.76, 8. Ward (CAR) 1:04.22.

"B" Final: 11. Annie Spaletto (WFLD) 1:04.62, 16. Avery Witt (SSC) 1:06.55.

BOYS 11-12 100 FREESTYLE

"B" Final: 11. Kataoka (FAST) 1:04.32, 12. Ian Ross (SSC) 1:04.94, 15. Enoch (NOB) 1:05.60.

GIRLS 13-14 100 FREESTYLE

"A" Final: 1. Lueking (CAR) 57.95, 4. Christman (CAR) 58.96, 5. Berglund (CAR) 59.08, 8. Lieske (CAR) 1:01.60.

"B" Final: 10. Wilson (CAR) 1:00.94.

BOYS 13-14 100 FREESTYLE

"A" Final: 4. K. Lancaster (CAR) 56.54.
"B" Final: 16. Schwertferger (FAST) 59.56.

GIRLS 11-12 50 BUTTERFLY

"A" Final: 5. Crawford (SSC) 30.66, 7. Cui (CAR)

31.30.

"B" Final: 9. Street (CAR) 31.19, 16. Sydney Ladine (CAR) 33.00.

BOYS 11-12 50 BUTTERFLY

"A" Final: 5. Brandon Trinh (CAR) 30.87, 8. Whitlock (NOB) 31.99.

GIRLS 13-14 200 BUTTERFLY

"A" Final: 1. Kitchel (CAR) 2:23.97.

"B" Final: 11. Kurzawa (CAR) 2:35.42.

BOYS 13-14 200 BUTTERFLY

"A" Final: 4. Plumb (CAR) 2:18.35.

"B" Final: 12. Robertson (CAR) 2:25.05, 16. L. Han (CAR) 2:31.29.

GIRLS 11-12 100 BREASTSTROKE

"A" Final: 6. Madara (PA) 1:23.06.

"B" Final: 11. Maya McDonald (NOB) 1:25.45, 15. Hilary Ma (CAR) 1:27.36.

BOYS 11-12 100 BREASTSTROKE

"A" Final: 1. Brandon Malicki (CAR) 1:18.24, 4. Trinh (CAR) 1:20.56.

"B" Final: 11. Ross (SSC) 1:25.71, 14. Mason Snyder (NOB) 1:27.51, 16. Cal Kurzawa (CAR) 1:29.78.

GIRLS 13-14 100 BREASTSTROKE

"A" Final: 1. Kitchel (CAR) 1:15.82, 3. Lieske (CAR) 1:16.71, 4. Reade (FAST) 1:17.16, 5. Robinson (SSC) 1:17.77, 7. Dougherty (CAR) 1:18.15, 8. Baker (SSC) 1:19.33.

"B" Final: 9. Mouser (FAST) 1:17.32, 12. Fisher (SSC) 1:19.36, 13. Peters (SSC) 1:19.38, 15. Katelyn Kertin (SSC) 1:21.45.

BOYS 13-14 100 BREASTSTROKE

"A" Final: 2. Malicki (CAR) 1:09.49, 5. Beaumont (FAST) 1:11.33, 8. Garcia (FAST) 1:13.22.

INTRODUCING MILLER MALL!

Your source for the widest selection of seasonally updated and officially branded Noblesville Schools clothing and spirit items.

Visit **MILLERMALL.ORG** to place an order today!

A SIGNIFICANT PORTION OF THE PROCEEDS GO TO FUND THE EDUCATIONAL NEEDS OF NOBLESVILLE SCHOOLS.

MILLERMALL.ORG

NOBLESVILLE SCHOOLS | FB NoblesvilleSchools | @NobSchools | www.noblesvilleschools.org