

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

THURSDAY, AUG. 9, 2018

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

TODAY'S WEATHER

Today: Mostly sunny.
Tonight: Mostly clear.

HIGH: 85 LOW: 67

Hamilton County Reporter

Hamilton County's Hometown Newspaper

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Heights starts SafeVisitor system

The REPORTER

Hamilton Heights School Corporation has implemented a new visitor management system as part of its ongoing effort to maintain a safe, respectful and welcoming environment in which all students can learn. The SafeVisitor screening system will enhance building entrance security to better ensure every visitor is permitted and authorized to be in school buildings.

All visitors to any Hamilton Heights school building will be asked to present an ID, such as a driver's license or state issued photo ID, or a passport.

Individuals visiting any building for lunch, classroom parties, as a school volunteer, and/or field trip chaperone will require a Level I National Screen that includes SSN and address verification, and checks against the following: National Criminal Database, National Sex Offender Registry, County Criminal Search, and Indiana Participating.

This background check also includes the Arrest Alert program, which will notify HHSC of all arrests for active visitors. The cost for this background check is \$14.95 and is valid for two years from approval date. The background check and approval process can take between three to six business days. The link to begin this background check can be found at hbschus-kies.org under the "For Parents" tab.

See *SafeVisitor* . . . Page 2

Photo provided

Hamilton Heights School Corporation's new SafeVisitor System will add another layer of school safety and security. Cindy Baldwin, Middle School Office Secretary, prepares a badge for a visitor as part of the corporation's new visitor management system.

Noblesville Fire receives Lifeline EMS Gold Award

The REPORTER

The Noblesville Fire Department Emergency Medical Services recently received the American Heart Association's Mission: Lifeline® EMS Gold Award for implementing life-saving practices for patients who experience severe heart attacks.

Mackey

The Noblesville Fire Department was honored for its efforts to improve the systems of care for patients with acute coronary syndrome, including both ST elevation myocardial infarction (STEMI) and non-ST-elevation acute coronary syndrome (NSTEMI-ACS) heart attacks.

Every year, more than 250,000 people experience STEMI heart attacks, which are the most deadly type of heart attack caused by a blockage of blood flow to the heart. This type of heart attack requires timely treatment, and EMS providers play a vital role as they perform 12-lead ECGs, which measure the electrical activity of the heart and can help determine if a heart attack has occurred.

See *Gold Award* . . . Page 2

County 911 Call Center receives State visitor

Photo provided

Indiana State Treasurer Kelly Mitchell paid a visit to the Hamilton County 911 Call Center Wednesday to talk about new training being made available to 911 operators. The visit is a part of a month-long tour of the state's top 25 call centers utilizing "Text-911 Indiana." Indiana is among the first 10 states to provide texting to 911. One of the unique features of Indiana's Text-911 system is its ability for dispatchers to text back. (From left) Hamilton County Commissioner Mark Heirbrandt, Indiana State Treasurer Kelly Mitchell and Hamilton County Executive Director of Communications Michael Snowden.

Carmel Little Free Library highlights Indiana authors

The REPORTER

Join Mayor Jim Brainard and Indiana's own award-winning author James Alexander Thom as they celebrate the literary arts with the unveiling of the Little Free Library at noon on Monday, Aug. 13.

Representatives from Anderson Birkla, Signworks, Inc., Carmel Clay Public Library Foundation and Software Engineering Professionals will also be on hand to celebrate their partnership with the city to generate a love of reading and endorse the community's book exchange.

The Little Free Library, a replica of a London phone booth along with two reading benches, provides a book sharing program to promote access to readers both young and old. The reading benches physically

See *Little Library* . . . Page 2

Photo provided

Westfield Lantern Awards next month

The REPORTER

Since 1982 when it was called Community Night, the Westfield Chamber of Commerce has held a community awards dinner and presentation to honor Westfield's exceptional residents and businesses.

In 2007, the event became known as The Lantern Awards and is held each September. The chamber's awards follow a lantern theme with the individual awards being named for the parts of a lantern to honor Westfield's history and ties to the

Underground Railroad.

Also recognized are individuals from Westfield Washington Schools, the City of Westfield, Westfield Public Works and Westfield police and fire departments.

Nominations are accepted from the public and members of the chamber's board of directors evaluate and select the chamber's recipients. The remaining recipients are chosen by their respective organization.

See *Lantern Awards* . . . Page 2

OneZone Chamber of Commerce president says stop tolerating intolerance

If there's a gift we've been given from the recent abhorrent vandalism at the Shaary Tefilla Temple, it's the less-than-subtle reminder that prejudice and hatred isn't gone. Not from the world, not from our country and not from our communities.

As Governor Holcomb has shown, it's provided some impetus for us to address the fact that Indiana remains one of only five states in the country without a hate crimes bill. While

MO MERHOFF
President, OneZone
Chamber of Commerce

we'd argue it's pretty disappointing we need any more reasons to get off that short list, it's focused our attention, and provided us with an opportunity to get something done. We support the governor's view.

There are those who will argue that no one can legislate fairness, nor eliminate bigotry with a law. True. Others will argue that we need a lot fewer laws, not more. Arguably, also true.

But even if the recent incident

doesn't upset your own personal principles or strike you as in conflict with the sense of fairness our country has strived for centuries to portray, inclusion is a business issue. Those businesses we hope to attract to Indiana, as well as those we hope to retain, want to hire the best and brightest employees they can find. Even the perception that Indiana chooses to dismiss the significance of an inclusive culture can be detrimental to our economic development efforts.

Indiana already suffers from a lack

of strong population growth. We're growing at almost half the average of other states. There is no reason our culture should be labeled as something it's not, simply because we want to avoid legislation that makes it clear we don't choose nor support inclusion and diversity.

Simply put, Indiana won't make anybody's short list if we dismiss this need nor presume it doesn't matter. It does.

Indiana should pass hate crimes legislation. We need to stop tolerating intolerance.

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

SAFE VISITOR from Page 1

Temporary visitors and guests, such as classroom guest speakers, those attending temporary parent/teacher conferences/case conferences, classroom/school special events (Grandparent's Day/Veteran's Day Programs, etc.), school programs and visiting the school office area or dropping off items at the school will not require the formal background check. All regular school check-in procedures will apply. All

approved visitors will have a picture taken at each visit and receive a badge that must be visibly worn. Visitors must return to the main office and check-out at the front desk.

A letter detailing the new protocol has been sent to district families.

The school corporation asks that all visitors respect these new procedures and be patient with staff implementing the new procedures.

LITTLE LIBRARY from Page 1

feature the following Indiana authors as well as their books:

- James Alexander Thom – *Follow the River*
- Mari Evans – *A Dark & Splendid Mass*
- John Green – *The Fault in our Stars*
- Gene Stratton Porter –

A Girl of the Limberlost

- Kurt Vonnegut – *Complete Stories*
- James Whitcomb Riley – *Little Orphant Annie*

The event will take place at the southeast corner of the Tarkington Theater Garage west of the Monon Trail.

LANTERN AWARDS from Page 1

This year for our Business of the Year Award we will be voting between the two nominees.

- You can visit these websites to vote:
- surveymonkey.com/r/FQPCT96
 - lantern-awards.com
 - westfield-chamber.org

The Westfield Chamber of Commerce congratulates all of these outstanding recipients and looks forward to honoring them on Friday, Sept. 29 at The Palomino Ballroom. The 2017 Presenting Sponsor is Centier Bank.

The public is welcome. The cost is \$60 per person. Corporate tables of eight are available for \$600 and will receive recognition at the event. Reservations are required. Please visit westfield-chamber.org or call the chamber office at 317-804-3030 to register. 50/50 tickets are \$20 each and are also available online or by calling the chamber office, as well as from any board member. Reservations close Friday, Sept. 15.

Also that evening, there will be a drawing for raffle prizes and a 50/50 raffle. Proceeds from the raffles help to fund the chamber's academic scholarship program. A portion of the 50/50 will be presented to WYSI, Outstanding Service Organization of 2017.

The chamber launched a Lantern Awards website this year where the public can view prior years' recipients, read bios and testimonials of the immediate past recipients, learn the criteria for nominating a business or individual, and submit nominations. The site will be available year-round. Anyone can be nominated, but the Business

2018 Lantern Award Recipients	
The Lantern Award	* Houston Electric Business of the Year Nominees
The Spark Award	New Westfield Business
The Globe Award	Outstanding Service Organization
Emerging Leader Award	Young Professional's Award
The Beacon Award	Citizen of the Year
The Wick Award	Volunteer of the Year
Shamrock Excellence Award	Westfield Washington Schools
Exemplary Employee Award	City of Westfield
STAR Award	Westfield Public Works
Above and Beyond Award	Westfield Police Department
Leading with an Attitude of Servitude Award	Westfield Fire Department

of the Year must be a member in good standing of the Westfield Chamber of Commerce. Visit the website at lantern-awards.org.

paulpoteet.com

GOLD AWARD from Page 1

Healthcare providers' actions during the first few hours of a heart attack determine the patient's level of benefit from intervention and treatment. Noblesville Fire Department EMS worked to enhance collaboration with hospital providers while treating high-risk patients, thereby enhancing the quality of care for STEMI patients.

"We are grateful for partners like Riverview Health who provide out-

standing medical direction, training, and equipment which enhances our agencies ability to recognize and treat STEMI patients quickly and efficiently," said James Macky, Division Chief of Emergency Medical Services for the Noblesville Fire Department. "This high honor from the American Heart Association recognizes the high quality care our paramedics and EMTs provide to Noblesville residents and our

strong partnerships within our area. We are very proud of our EMS providers." The 2018 Mission: Lifeline EMS Gold Award recipients were evaluated based on criteria relating to the care of STEMI patients. Those that received the award demonstrated at least 75 percent compliance for each required achievement measure for two consecutive years, achieved a silver or gold award in the previous year, and treated at

least eight STEMI patients in 2017. Mission: Lifeline is a coordinated, proactive system of care that turns first responders, hospitals and other healthcare providers into a team that uses proven guidelines and best practices to treat cardiac patients. The goal is to save lives by closing the gaps in STEMI patient care and providing innovative tools and measures to improve the speed and quality of care.

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

NOBLESVILLE!

Volkswagen

The all-new 2019 Volkswagen Jetta is NOW AVAILABLE!

VIEW INVENTORY

Spend & Save

10%

ON ANY REPAIR

Valid on any repair \$100 or more - max value \$100. Redeemable only at Tom Wood VW of Noblesville.

Full Synthetic Oil Change

INCLUDES A FREE...

- CAR WASH • TIRE ROTATION
- VACUUM • BRAKE INSPECTION

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.

NEW INVENTORY

PRE-OWNED INVENTORY

SCHEDULE SERVICE

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

Photo provided

Next wave of Noblesville street rehabilitation projects begins today

The REPORTER

As Noblesville continues to address the most necessary infrastructure needs within the city, the next series of street rehabilitation project begins today. The upcoming schedule – weather permitting – includes:

- **Thursday, Aug. 9** – Begin milling and paving in North Harbour – Essex Court; Devonshire Court; Surrey Hill; Sedwick Court; Shannon Court; Whitley Court; and Westchester Drive (North Harbour Drive to Cheshire Circle).

- **Friday, Aug. 10** – Begin milling and paving in Meadows – Golden Meadow Way (191st Street to Amber Way); Trillium

Court; Hyacinth Court; Cornelian Court; Mayapple Court; Harbinger Court; Timothy Lane; Bur Oak Court; Firelight Court; Corn Poppy; Chicory Court; Magenta Drive (Meadows Boulevard to Amber Way); Grasshopper Court; Sandpiper Court; Kestral Court; Blue Flax Court; and Sparrow Court.

- **Monday, Aug. 13** – Begin milling and paving in Stony Creek Village – Lowell Drive and Aulton Drive.

- **Thursday, Aug. 16** – Begin milling and paving 1.6 miles of alleys in Old Town Noblesville. Alleys being worked on will be closed for the day during this portion of the project

and reopened each evening.

Signs will be placed onsite a week before construction begins and mailings will be sent to affected homeowners. This construction will cause minor inconveniences, including traffic delays, temporary loss of street parking, construction noise and access restrictions. All measures will be taken to facilitate construction in a quick and timely fashion.

Noblesville budgeted \$2.6 million to address road and alley repaving and repair work to sidewalks and ramps as part of the 2018 Street Rehabilitation Project. For more information, contact the Engineering Department at 317-776-6330.

Fishers Parks & Recreation launches new website

The REPORTER

Fishers Parks & Recreation is getting a fresh look with a new website and user friendly activity registration system. Now, it's easier than ever to register for activities, book a facility rental online, find your favorite park, and get information about upcoming events at playfishers.com.

The new Fishers Parks & Recreation website includes:

- User friendly activity registration with the ability to browse activities by age group, location, categories, or days of the week

- Easily book facility and shelter rentals online

- Enhanced mobile responsiveness to register for activities and find parks on the go

- Stronger ADA-compliant features
- Increased searchability

All previous Fishers Parks & Recreation account users will need to **create a new account** to register for activities, as accounts on the previous system will not be transferred to the new system. Create your new account to register for fall activities today.

Find **step-by-step instructions** on how to create an account and learn more at playfishers.com.

Indiana State University announces dean's list

The REPORTER

Indiana State University has announced its dean's list for the spring semester of 2018. To be eligible for the list, students must maintain a cumulative grade point average of 3.5 or higher on a 4.0 scale.

Area students making the dean's list include:

Carmel

Austin Angel, Hannah Bintrim, Adam Castleberry, Walter Graham, Alexander Haehner, Mallory Harrington, Alexander Kays, Allison Houston, Allyson Lafon, John Lawless, David Peterson, Oakley Sand-

ers and Taylor Schrock

Cicero

Arick Crecelius, Robert Justice, Jacob Riley and Steven Zamora

Fishers

Ishola Adebesin, Myles Burke, Patrick Chavis, Matthew Dervenis, Cameron Eslinger, Jennifer Figueroa, Caroline Gipson, Julia Gordon, Brooke Hendricks, Hannah Jarvis, Stephanie Paidoussis, Elisabeth Peskin, Emily Ratliff, Jenna Smith, Nathan Smith and Hannah Sullivan

See List . . . Page 4

POLICE OFFICER

Town of Cicero

The Cicero Police Department is currently accepting applications for a **full-time Police Officer**.

- Applications must be submitted to the Police Department **no later than 12:00 p.m. Friday, August 24, 2018.**
- Applicants must be between 21 and 35 years old.
- Probationary salary starts at \$41,000, after probation salary goes up to \$51,000. Lateral transfer salary negotiable.
- Benefits include health/dental/eye/life insurance, paid vacation/holidays and PERF retirement program.
- Important hiring process dates can be found on the department's website, ciceroin.org.

Applications can be picked at the Cicero Police Department, 70 S. Byron St., Monday-Friday between 8 a.m. and 2:30 p.m. or a printable edition on the police department website, ciceroin.org.

Applications can be emailed to cpd@townofcicero.in.gov or dropped off at the Police Dept.

Additional questions can be directed to Major Jeff Rednour at jrednour@townofcicero.in.gov or 317-984-3648.

SNYDER STRATEGY

REALTY

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Follow The Reporter on Facebook!

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.

136 South Ninth Street

Noblesville, IN 46060

www.noblesvilleattorney.com

(317) 773-1974

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

297 Watershed Court
Morse Reservoir • \$719,900

SOLD!

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, 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

SOLD!

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

PENDING

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

Make sure your college student has right insurance

The REPORTER

The week of Aug. 20 is the start of classes for most college students in Indiana. While your focus may be on your child's move and making sure their living space is a safe and comfortable, don't forget to review your insurance coverage with them so they are prepared in the event they need it. The **Indiana Department of Insurance** offers these tips to help you review and update your insurance policies to cover your college student.

Health Coverage Options Staying on Parent's Plan. Your dependent child can be covered on your health insurance plan up to age 26. Check with your employer for specific date of discontinuation.

Federal Marketplace Plan. If you choose not to cover your under-26-year-

old on your plan, he/she has the option to apply for a private health insurance plan through the Federal Marketplace. Depending on your child's income, he/she may qualify for premium tax credits which lower costs on monthly premiums and out-of-pocket costs, or for Medicaid coverage. If your child doesn't have health coverage, there may be a fee for not being insured.

School Sponsored Health Plan. Many colleges and universities offer their own student health plans. Some of these plans have limitations as to what/where services they will cover. Check to see if the college your child is attending offers a plan for students.

Pay attention to these tips:
 • Make sure your student has a copy of relevant insurance cards.

• Make sure your student knows about obtaining referrals and approvals (if necessary) before seeking treatment.

• Make sure your student knows the impact on costs if he/she uses out-of-network healthcare providers.

• Check your plan provisions or speak with your insurer to find out what level of benefits is provided by your policy.

Homeowner's and Renter's Insurance Living On Campus. If your student is younger than 24, enrolled in classes and living in on-campus student housing, your homeowners policy will likely extend to the belongings they take with them. Note that most homeowners insurance policies place limitations upon the amount of personal property coverage available

for property located at residences other than the primary residence.

Living Off Campus. You should talk to your insurance agent about whether your homeowner's policy coverage will extend to the rental property. *You should not rely on the landlord's insurance to cover your college student's possessions.* The landlord's insurance most likely covers structural damage to the building and may even protect against damage caused by tenants. Coverage does not extend to your college student's personal property, nor does it protect him/her from being liable for damage they might cause to the building inadvertently (e.g., a kitchen fire or plumbing mishap).

Another important component of renters insurance is liability coverage, including personal liability and medical payments to others. Personal liability can provide much needed coverage if, for example, a claim is made or a suit is brought against your insured college student for damages because of bodily injury or property damage caused by a fire or accident in your college student's off-campus rental.

Renter's insurance also may provide necessary medical payments to others in the event a person on your in-

sured college student's rental property becomes injured or an injury is caused by an animal owned by or in the care of your college student.

Pay attention to these tips:

• Consider adding a "rider" to provide extra coverage if your college student has unusually expensive items (e.g. electronics, musical instruments).

• Talk to your insurance agent to help determine if an additional rider is needed or renters policy is needed to best protect your college-bound student.

• It's also a good idea to have a detailed inventory of your student's possessions including purchase prices, model numbers and serial numbers. It will help you and your student should you have to file an insurance claim following a loss.

• Check out the **NAIC myHOME Scr.APP.book application** – it makes it easy for you to document your student's valuables, update their inventories and store the information for easy access after a disaster.

Auto Insurance

Taking a car to school. Check with your agent about the existing auto insurance policy – a significant move away from home can have an impact on your rates. Ask about the rates for the college's city and state before

deciding whether to keep your student's car on the family's auto policy. Auto insurance coverage primarily follows the vehicle, rather than the driver. Therefore, it is important for students to understand that if they allow friends to borrow or drive their car, the coverage provided would come from the vehicle owner's insurance policy. Policies may also contain restrictions in coverage when an unlisted or unlicensed driver is operating the vehicle.

Leaving the car at home. If your student does not take a vehicle to school, you may want to check with your carrier to see if they offer a discount or revised rate. This may only apply if the student isn't driving the car while away at school and he/she is more than 100 miles away from the insured address.

Pay attention to these tips:

• Discuss expectations concerning use of the insured vehicle with your student before he/she leaves for college – claims submitted under the policy may result in increased auto insurance rates.

• Notify the insurance company each semester if the student maintains good grades – maintaining a certain grade point average might make your child eligible for a good student discount.

Gatewoods Vegetable Farm & Greenhouse

Produce: Sweet Corn, Tomatoes, Peaches and more!

We have Indiana Decker Cantaloupe

Mon. to Sat. 9-6, Sundays 9-5
 9555 E 206th St.
 Noblesville, IN 46060
www.GatewoodVegetableFarm.com

Meeting Notices

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County E911 Executive Board will meet at 8 a.m. on Monday, Aug. 13, 2018, in the Mayor's Conference Room in Noblesville City Hall, 16 S. 10th St., Noblesville. The discussion will be regarding E911 operations.

The Westfield Board of Zoning Appeals will meet at 7 p.m. on Tuesday, Aug. 14, 2018, in the Assembly Room of Westfield City Hall, 130 Penn St., Westfield.

LIST

from Page 3

Noblesville
 Haley Jordan, Nikolas Mason, Riley Anderson, Jacqueline Cunion, Sandra Gothrup, Courtney Greig, Kathryn Higginbotham, Robert Higgins, Molly Hopper, Andrew Lima, Sara Latini, Sally Roberts and Jaylyn Triplett

Westfield
 Gabrielle Brown, Monica Burkett, Gabrielle Coop, Emily Domina, Alyssa McNeal, Tyler Neuenschwander, Claire Silcox, Thomas Stordy, Victoria Walter, Samantha Wanninger and Anne Watson

The Grapevine

Is Now Open

Mon - Tue & Sundays

11-2

Like us on facebook for menu and lunch specials

304 Main St - Sheridan

large parties with reservations welcomed

317-413-9006

50 OFF ...THAT'S WHERE WE START!!

CANCELLED CUSTOM ORDERS DISCONTINUED MERCHANDISE SHOWROOM FLOOR SAMPLES SPECIAL PURCHASES FACTORY OVERSTOCK ONE-OF-A-KINDS SCRATCHED, BRUISED AND EVEN SOME USED. **ALL AT 50% - 80% OFF!!**

"HickoryCraft" 2 Piece sectional Godby Discount Price **\$1699.95**
 Suggested Price \$4399
BEST DEAL EVER!

Dinettes Starting at 278.88

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

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

YOUR #1 MATTRESS STORE

All Local, All the Time! ReadTheReporter.com

TODAY'S BIBLE READING

There came then his brethren and his mother; and, standing without, sent unto him, calling him. And the multitude sat about him, and they said unto him, Behold, thy mother and thy brethren without seek for thee. And he answered them, saying, Who is my mother, or my brethren? And he looked round about on them which sat about him, and said, Behold my mother and my brethren! For whosoever shall do the will of God, the same is my brother, and my sister, and mother.

Mark 3:31-35 (KJV)

Julane A. Porenta December 21, 1925 – August 6, 2018

Julane A. Porenta, 92, Noblesville, passed away on Monday, August 6, 2018 at Riverwalk Commons in Noblesville. She was born on December 21, 1925 to Alfred and Hilda (Swanson) Waite in Niles, Mich.

For 25 years, Julane worked as a telephone operator for Michigan Bell, retiring in 1978. She was a member of First Presbyterian Church of Niles and Telephone Pioneers of America. Julane was an avid reader who enjoyed music and traveling to Europe, Hawaii and Mexico.

She is survived by her nieces and nephews, Rebecca L. Hiles, Alan T. and Connie (Waldroup) Waite, Philip A. and Regina (Jekwi) Waite and Brenda J. Milthaler; great-nieces and nephews, Sean J. and Sarah (England) Waite, Ian M. and Kimberly (Fusco) Waite, Michelle Hiles, Jacqueline L. (Waite) and Ron Huett; and great-great-nieces and nephews, Samantha L. Taylor, Garrett J. Waite, Camden M. Waite, Annalise L. Waite, Henry A. Huett and Benjamin P. Huett.

In addition to her parents, Julane was preceded in death by her husband, Roy H. Porenta; and siblings, Grant Waite, Lois B. Milthaler, Gordon A. Waite and Edna C. Carlson.

Services will be held at 4 p.m. on Sunday, August 12, 2018 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from 1 p.m. to the time of service. Rev. Byron Fritz will officiate. Graveside services will be held at noon on Monday, August 13 at Silver Brook Cemetery in Niles, Mich., with Rev. Dr. Joyce Kuhn officiating.

In lieu of flowers, memorial contributions may be made to American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278.

Condolences: randallroberts.com

Arrangements
 Calling: 1 to 4 p.m., Aug. 12
 Service: 4 p.m., Aug. 12
 Location: Randall & Roberts Funeral Home
 Condolences: randallroberts.com

Upcoming closures at the Monon Community Center

The REPORTER updates can be made to the facilities. The Monon Community Center staff thanks you for your patience during these closures.

Closure dates	Annual maintenance closure	Alternate location
Aug. 13*-24	Indoor aquatics (lap pool* and activity pool)	Lap swimming at The Waterpark: 5 to 9 a.m. Monday-Thursday, 5 a.m. to 8 p.m. Friday, 7 to 10:45 a.m. Saturday and Sunday
Aug. 13-24	Family locker room, Aquatics locker rooms	Second floor locker rooms in the fitness center, Waterpark facilities
Aug. 27-31	Gymnasium	N/A
Aug. 27-31	Fitness studios	Classes will be moved to the East Building

*Aug. 13: Lap swimming will take place only from 5 to 10:45 a.m. and from 7:15 to 9 p.m.

State providing matching grants for city, county road projects

The REPORTER

The Indiana Department of Transportation announced this week that the agency is accepting applications for matching funds for shovel-ready local construction projects through Community Crossings, the state's local road and bridge matching grant program.

Since 2016, the state has awarded \$300 million in state funds to support local road and bridge projects around the state.

Projects that are eligible for funding through Community Crossings include road resurfacing, bridge rehabilitation, road reconstruction and Ameri-

cans with Disabilities Act (ADA) compliance in connection with road projects. Material costs for chip sealing and crack filling operations are also eligible for funds.

Projects submitted to INDOT for funding will be evaluated based on need, traffic volume, local support, the impact on connectivity and mobility within the community and regional economic significance.

Community Crossings is open to all local government units in the State of Indiana.

• Cities and towns with a population of fewer than 10,000 will receive funds using a 75/25 match.

• Cities and towns with a population of greater than 10,000 will receive funds using a 50/50 match.

• Counties with a population of fewer than 50,000 people will receive funds using a 75/25 match.

• Counties with a population of greater than 50,000 people will receive funds using a 50/50 match.

All application materials must be submitted by 5 p.m. on Friday, Sept. 28. Communities receiving funding for projects will be notified by INDOT beginning in November.

For more information on Community Crossings, visit in.gov/indot/2390.htm.

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

HISTORIC DOWNTOWN NOBLESVILLE

MULTIPLE SIZE ROOMS TO FIT YOUR NEEDS

VOTED BEST OF WEDDINGS

TOURS AVAILABLE EVERY DAY!

Mill Top Banquet & Conference Center
 802 Mulberry St.
www.milltop-indy.com/site
 317-219-3450

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

Large-scale efforts helping pre-K teachers receive needed resources

StatePoint

Studies have shown that high-quality pre-K education better prepares children to achieve in school and makes them more likely to strive for higher vocational aspirations. It also has a positive impact on society. For every dollar spent on high-quality early education, society gains as much as \$13 in long-term savings, according to a 2016 study by Nobel Laureate, James Heckman.

“Too many teachers struggle to access essential classroom resources,” says Sally McCrady, chair and president of PNC Foundation. “Luckily, it’s easier than ever to get involved in supporting local efforts to help pre-K teachers and their classrooms and students.”

Large-scale efforts are being made to help more teachers, classrooms and children get the resources they need, such as science kits, books, art supplies and field trips. One example of this is a \$5 million alliance

between the PNC Foundation and DonorsChoose.org, a crowd-funding platform whereby teachers request the materials and experiences they need most for their classrooms, and donors can give to the vetted projects that inspire them.

Any person interested in helping pre-K teachers can access DonorsChoose.org and donate to a project.

“Though teachers often spend their own money on classroom supplies,

they still need many more resources to provide a well-rounded, high-quality learning experience,” says Yasmina S. Vinci, executive director, National Head Start Association (NHSA), a not-for-profit advocacy organization dedicated to supporting the Head Start community.

Major initiatives of this alliance include:

- **Teacher Gift Cards:** Every teacher who submitted a pre-K project request in the PNC footprint since

Photo provided

April 4, 2017 received a \$100 electronic gift card to be used on DonorsChoose.org. More than 3,700 public pre-K and Head Start teachers received the cards to support new projects.

• **Spotlight:** One outstanding early education teacher in most PNC markets has been honored as a Teacher Hero for his or her efforts and involvement in the alliance. All honorees received a \$2,000 gift card to fund a project in their classrooms and a second \$2,000 gift card to help seed other pre-K projects listed on DonorsChoose.org.

• **PNC Volunteer Gift Cards:** All PNC employees who volunteered for the early education initiative Grow Up Great in 2017 will receive a \$50 electronic gift card to support pre-K project requests on DonorsChoose.org.

These resources are already having real-world impacts. Last year’s campaign enabled nearly 244,000 preschool children across 21 states and the District of Columbia to receive new classroom materials and educational opportunities. More than 7,500 pre-K classroom projects benefited from the grant, which was made in support of PNC Grow Up Great, its \$350 million early childhood education initiative. Teachers and donors can visit PNCGrowUpGreat.com/donorschoose for more information.

“Because of these efforts, we can introduce our children to more activities and opportunities to learn more skills,” says Chicago pre-K teacher, Denise Lopez-Gill. “The supplies that I have received have transformed our classroom environment.”

WILLIAM J. WEBSTER
ATTORNEY AT LAW

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

Westfield's Hometown Attorney

FOLLOW THE REPORTER ON FACEBOOK

CLICK HERE

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

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!

Will you help in a disaster?

Learn to help your family, neighbors, and community by joining Hamilton County's premier volunteer group, CERT!

CERT
COMMUNITY EMERGENCY RESPONSE TEAM

HAMILTON COUNTY
EMERGENCY MANAGEMENT

Free classes start September 11
Graduates receive a backpack with disaster tools and supplies

www.HamiltonCounty.in.gov/CERT

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

Cross country

County teams see new alignments, top talent returning

By RICHIE HALL

Hamilton County is always in the conversation when it comes to the best cross country teams in the state, and this season will be no exception.

IndianaRunner.com, the respected website that reports on high school running, ranked six girls teams and six boys teams in its pre-season top 50.

First the girls: Going up the list, Guerin Catholic is ranked No. 24, Westfield is No. 23, Noblesville is No. 11 and Fishers is No. 6.

Carmel is ranked third, while Hamilton Southeastern is rated second. The website notes that the Royals have three runners back that placed in the top 20 in the Shelbyville semi-state, and those same three landed in the top 35 at the state meet: Senior Lulu Black (16th), sophomore Halle Hill (23rd) and senior Lilly Cummins (35th). Black and Hill were All-State runners.

Southeastern placed fifth at the state meet last year, and has added momentum this year with its girls track and field state championship. Black placed eighth in the 3200 run, while juniors Ellie Pedersen and Sam Alphin were part of HSE's state qualifying 4x800 relay.

As for the Greyhounds, they have Phoebe Bates returning for her junior season. Bates placed second individually at state last year, behind Greencastle's Emma Wilson. At the state track meet, the two stars traded championships: Bates beat Wilson to win the 1600 run, then Wilson ran away with the 3200. Carmel does have several runners returning to back up Bates: Seniors Lindsey Roper and Izza Khurram and juniors Sydney Haines and Lily McAndrews.

The 'Hounds and the Royals will see each other plenty during the regular season, including at the Hamilton County meet on Aug. 28. But they won't meet during the post-season, as Southeastern and district-mate Fishers are being moved out of the Noblesville sectional.

The Royals and the Tigers are headed to the Pendleton Heights sectional. This isn't a new alignment; in fact, Southeastern ran in

the Arabians' sectional for several years, and Fishers was in that sectional in 2006, the year the school re-opened. So the Royals and the Tigers are being moved back to their old stomping grounds after running in the local sectional (Carmel, then Noblesville) from 2007 to 2017.

The move also means a new route through the post-season. Those teams that get out of the Pendleton sectional move on to the regional at Delta, then the semi-state at New Haven. Qualifiers from the Noblesville sectional stay at Noblesville for the regional, then go to Shelbyville for the semi-state. It would be at New Haven where HSE and Fishers could meet IndianaRunner's No. 1-ranked girls team, Fort Wayne Carroll. The Chargers blew through each level of the tournament before finishing second at state to Zionsville. The Eagles are No. 4 in IndianaRunner's rankings, with West Lafayette rated fifth.

Fishers is sixth, and has five runners back from its state team. Senior Deborah Shera placed 29th to lead the way; other returning seniors are Teresa Kraft and Miya Wai, and juniors Abigail Carter and Emma Julien.

Noblesville just missed the state meet last year by four points, placing seventh at the semi-state. While the Millers graduated Abi Little to Indiana University, all six of their semi-state runners are back. That includes seniors Aubrey Swart and Aubrie Deal, juniors Sophie Reichard and Taylor Gregory, and sophomores Bella Sharples-Gordon and Sophie Stahl. Junior Anna Hazelrigg will be another key runner for Noblesville.

"It's a fair ranking," said Millers coach Dennis Scheele. "We're better than we were last year."

Scheele said his team ran a time trial on Wednesday to compare to last year, and said that all of his runners have improved.

"We had some girls really improve," said Scheele. "We got some depth. I'm really excited about the year."

Westfield also graduated a top runner in

Kent Graham/File photo

Carmel's Phoebe Bates finished second at the cross country state meet last season. Bates, now a junior, will lead a Greyhounds team that is ranked third in IndianaRunner.com's pre-season girls poll.

See Cross Country...Page 8

26 YEARS Since 1992

Logan Street SIGNS & BANNERS

www.LoganStreetSigns.com

PRESENTS HAMILTON COUNTY HIGH SCHOOL SPORTS

Upcoming Games at www.HamiltonCountyTV.com

Aug 17th at 7 pm
Mount Vernon at
Hamilton Heights

Aug 24th at 7 pm
Carmel at
Noblesville

Aug 24th at 7 pm
Decatur Central at
Westfield

Hamilton County Football Coach's Show
Monday Nights LIVE at 7pm

Girls golf

Carmel wins three-team meet

Carmel, Hamilton Southeastern and Noblesville got together for a nine-hole match Wednesday at Harbour Trees.

The third-ranked Greyhounds won the meet with a score of 146. Katie Kuc led Carmel with a one-under par 34, including an eagle on the second hole. Nina Hecht and Ella Woods both carded 37s, while Ava Hedrick scored a 38.

Elizabeth Hedrick shot 41 and Sydney Longstreth had a 42.

The ninth-ranked Royals were second with a 177. Chelsea Morrow led HSE with a 40, followed by Julia Eaton's 42. Other Royal scores were Mara Wilson 47, Maggie Watson 48, Ashley Marcinko 55 and Payton

Chelsea Morrow
Southeastern

Sarah Brenneman
Noblesville

Schechter 58.

The Millers scored 180. Ellie Karst carded a 43, Sarah Brenneman and Taylor Caldwell both shot 45s and Bella Deibel scored 47.

Southeastern and Noblesville will next play at the Western Invitational, which is Saturday afternoon at Chippendale Golf Club. Carmel will host Westfield, Zionsville and the Millers on Tuesday at Prairie View.

Phil Shelby to be inducted in NHS Athletic Hall of Fame

Noblesville High School has announced that longtime wrestling coach Phil Shelby will be inducted into the Noblesville High School Athletic Hall of Fame's Class of 2019.

Coach Shelby started the wrestling program at Noblesville High School in 1962 and was the coach until 1984. He won nine sectionals while establishing a 202-73-3 record in dual meets. Many of Coach Shelby's wrestlers advanced to the state meet as individuals. He was also a longtime assistant for Jim Belden in a very successful NHS football program. Shelby is a member of the Indiana Wrestling Hall of Fame.

The induction ceremony for the Class of 2019 will take place on Jan. 19 at the boys varsity basketball game with Logansport.

Moving? Selling? Buying? Talk to Dani.

TALK TO Dani ROBINSON REALTOR

F.C. TUCKER COMPANY, INC.

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

13293 WESTWOOD LANE • \$ 229,000 NEW LISTING	21105 OLJO ROAD • \$ 249,900 NEW LISTING
3 BR / 2 BA • Full Fenced Backyard	3 BR / 3 BA • Hamilton Southeastern Schools
22626 CRAIG AVE • \$277,000	6231 AMBER CREEK LN #208 • \$95,000 NEW LISTING
4 Acres • 4 Stall Barn • Noblesville	2 BR / 2 BA • Condo • Pool • Clubhouse
13377 STATE ROAD 9 • \$259,000	11107 KNIGHTSBRIDGE • \$359,000 NEW LISTING
5 Acres • Geothermal HVAC • Alexandria	4 BR / 3 BA • Finished Basement • Fenced Yard
0 221st STREET • \$345,240	1079 E JESSUP COURT • \$720,000
59 +/- Acres • WILL DIVIDE • Noblesville	2002 WALNUT WAY • \$253,000
26.44 Acres • WILL DIVIDE • Noblesville	6 BR / 6 BA • 6.29 Acres • Gorgeous Home
4 BR / 3 BA • Fresh Paint • Fenced Yard	

MLB standings

Wednesday's scores

N.Y. Mets 8, Cincinnati 0
Texas 11, Seattle 7
Pittsburgh 4, Colorado 3
Arizona 6, Philadelphia 0
L.A. Angels 6, Detroit 0
Atlanta 8, Washington 3
Boston 10, Toronto 5

Baltimore 5, Tampa Bay 4
Cleveland 5, Minnesota 2
St. Louis 7, Miami 1
N.Y. Yankees 7, Chicago White Sox 3
Milwaukee 8, San Diego 4
Kansas City 9, Chicago Cubs 0
Oakland 3, L.A. Dodgers 2

American League

East	W	L	PCT.	GB
Boston	81	34	.704	-
N.Y. Yankees	71	42	.628	9.0
Tampa Bay	57	57	.500	23.5
Toronto	51	62	.451	29.0
Baltimore	35	79	.307	45.5
Central	W	L	PCT.	GB
Cleveland	63	50	.558	-
Minnesota	53	60	.469	10.0
Detroit	47	68	.409	17.0
Chi. White Sox	41	73	.360	22.5
Kansas City	35	79	.307	28.5
West	W	L	PCT.	GB
Houston	73	42	.635	-
Oakland	68	47	.591	5.0
Seattle	65	50	.565	8.0
L.A. Angels	58	58	.500	15.5
Texas	51	65	.440	22.5

National League

East	W	L	PCT.	GB
Philadelphia	64	50	.561	-
Atlanta	62	49	.559	0.5
Washington	58	56	.509	6.0
N.Y. Mets	47	65	.420	16.0
Miami	47	69	.405	18.0
Central	W	L	PCT.	GB
Chi. Cubs	66	48	.579	-
Milwaukee	66	51	.564	1.5
St. Louis	60	55	.522	6.5
Pittsburgh	59	56	.513	7.5
Cincinnati	50	65	.435	16.5
West	W	L	PCT.	GB
Arizona	64	52	.552	-
L.A. Dodgers	63	52	.548	0.5
Colorado	60	54	.526	3.0
San Francisco	57	58	.496	6.5
San Diego	45	71	.388	19.0

CROSS COUNTRY

From Page 7

Gabby Dilick, but returns four sophomores that were part of a Shamrocks team that places seventh at the regional: Julia Clark, Ashley Baldwin, Ava Zellers and Sarah Coates all ran the regional as freshmen. Junior Kyla Curtis is back as well.

Guerin Catholic finished sixth in the sectional last year. The Golden Eagles have quite a bit of leadership returning in seniors Paige Schemanske, Ellie Schroeder and Izzy Museck. Schemanske and Schroeder both ran in the regional and semi-state as individuals, with sophomores Bea Perez and Raegan Bohbrink making it to the regional. Junior Nicole Powers also returns.

BOYS OUTLOOK

In the boys division, IndianaRunner ranks Carmel second on its pre-season list, with Fishers third.

The Greyhounds are the defending state champions, and while they graduated several seniors, there is always the expectation that Carmel will reload.

Among the returners with state experience are senior Calvin Bates and juniors Ben Miller and Will Murphy. Another junior, Ben Johnson, ran at the semi-state. The 'Hounds are pre-season second to Cathedral, a team they would first meet in the regional level, with the Irish running in the Brebeuf Jesuit sectional.

Cathedral's top returner is senior Cole Hocker, who was second at state last year to Southeastern's Gabe Fendel, who triumphed in his senior year. Fendel is now at the University of Colorado.

The Tigers are third on the pre-season list and now first among New Haven semi-state teams. Fishers will be very experienced this year: While the Tigers graduated All-State runner Sam Kuhn, they have five seniors in the mix, including Ethan Meyer, who took 26th at state and just missed All-State honors.

Expect Meyer to be an All-State contender this season. Fellow seniors Alex Meyer, Thomas Brelage, and Quintin Goldman also ran at state last year, as did Will Clark, now a sophomore. Senior Dylan Arive will also be a key contributor.

Westfield is pre-season rated 19th, and will also be senior dominated. The Shamrocks just missed going to state last year,

placing seventh at semi-state. Westfield's returning lineup includes five seniors: Noah Douthit, Sam Novak, Max Gutwein, Gavin Clinkenbeard and Luke Tragesser. Sophomore Tyler Smith also returns.

Hamilton Southeastern is listed 23rd on IndianaRunner's roster. While Fendel is a tough runner to replace, the Royals have a nice amount of experience. Senior Grant Wilson placed 19th at the Noblesville regional and joined Fendel in advancing to semi-state individually. Other seniors back are Brady Jarosinski, Eric Carothers and James Rathburn.

Noblesville is ranked 25th pre-season. The Millers finished eighth at the regional with a majority of freshmen, and they are now all sophomores with added experience: William Gregory, Andrew Anderson, Cole Kimmel and Travis Hickner. Seniors Blake Hipkiss and Nicholas Dombroski return, while senior Justin Amburgy had a solid track and field season.

"By mid-season I think we'll be hitting on all cylinders," said Noblesville coach Kent Graham. "Our goal is to be strong by the end of the season and work our way through the early meets."

Guerin Catholic is 42nd on IndianaRunner's pre-season list. The Golden Eagles do have one of the best runners in the state, senior Quinn Gallagher, who placed 16th at state and earned All-State honors.

Guerin was sixth at the sectional last season. Most everyone returns for GC, including seniors Joseph Barrett and JP Spoonmore, junior Weston Gingerich and sophomores Nicholas Schramm and Holden King.

A list of schedules for the cross country season now follows.

CARMEL

Aug. 18: at North Central Invitational, 9 a.m.
Aug. 28: County meet, 5:30 p.m. at Noblesville
Sept. 1: Marion Invitational, 8:30 a.m. at Indiana Wesleyan
Sept. 8: Eagle Classic, 8:30 a.m. at Brown County
Sept. 15: Flashrock Invitational, 9 a.m. at Northview Church
Sept. 22: MIC meet, 10 a.m. at North

Central
Sept. 29: Nike Valley Twilight meet, 6:15 p.m. at Terre Haute
Oct. 2: at Warren Freshmen Invitational (boys), 5:15 p.m.

FISHERS

Aug. 18: Zionsville Invitational, 9 a.m. at Graham Martin Park
Aug. 22: Arabian Roundup (girls), 6 p.m. at Pendleton Heights
Aug. 25: at Noblesville Hokum Karem (boys), 8:30 a.m.
Aug. 28: County meet, 5:30 p.m. at Noblesville
Sept. 1: State Preview meet, 9 a.m. at Terre Haute
Sept. 8: Peoria Woodruff Invitational (boys), 9 a.m. at Detweiler Park, Ill.
Sept. 8: at Ben Davis Invitational (girls), 9:30 a.m.
Sept. 15: Flashrock Invitational, 9 a.m. at Northview Church
Sept. 18: JV meet at Hamilton Southeastern (girls), 5 p.m.
Sept. 22: HCC meet, 9 a.m. at Noblesville
Sept. 29: Twilight Meet, 6:15 p.m. at Terre Haute

GUERIN CATHOLIC

Aug. 18: Circle City Conference meet, 9 a.m. at Brebeuf Jesuit
Aug. 28: County meet, 5:30 p.m. at Noblesville
Sept. 1: State Preview meet, 9 a.m. at Terre Haute
Sept. 8: All-Catholic meet, 11 a.m. at Guerin Catholic
Sept. 15: Flashrock Invitational, 9 a.m. at Northview Church
Sept. 22: at Culver Academies Invite, 9 a.m.

HAMILTON HEIGHTS

Aug. 16: at Frankfort, 5:30 p.m.
Aug. 18: at Monroe Central Invitational, 11 a.m.
Aug. 25: at Rushville, 9 a.m.
Aug. 28: County meet, 5:30 p.m. at Noblesville
Aug. 30: Landes Invitational, 5:30 p.m. at Hamilton Heights
Sept. 6: at North Montgomery Invitational, 5 p.m.
Sept. 8: at Maconaquah Invitational, 9 a.m.
Sept. 15: at Tipton Invitational, 9 a.m.
Sept. 22: New Haven Invitational, 9 a.m. at IPFW
Sept. 29: Hoosier Conference meet, 9 a.m. at Lafayette Central Catholic

HAMILTON SOUTHEASTERN

Aug. 18: Southeastern Hokum Karem, 9 a.m.
Aug. 22: Arabian Roundup, 6 p.m. at Pendleton Heights
Aug. 28: County meet, 5:30 p.m. at Noblesville
Sept. 8: Wildcat Classic Invitational, 9 a.m. at Indiana Wesleyan
Sept. 15: Flashrock Invitational, 9 a.m. at Northview Church
Sept. 22: HCC meet, 9 a.m. at Noblesville
Sept. 29: Twilight meet, 6:15 p.m. at Terre Haute

NOBLESVILLE

Aug. 15: at Brown County Invitational (girls), 5:45 p.m.
Aug. 18: at Plainfield Relays (girls), 8:30 a.m.
Aug. 18: Zionsville Invitational (boys), 9 a.m. at Graham Martin Park

Aug. 21: at Harrison 8-Way Meet, 5 p.m.
Aug. 25: Noblesville Hokum Karem, 8:30 a.m.

Aug. 28: County meet, 5:30 p.m. at Noblesville
Sept. 1: Columbus North Classic (boys), 8:30 a.m. at CERAland Park
Sept. 1: Marion Invitational (girls), 8:30 a.m. at Indiana Wesleyan
Sept. 8: Wildcat Classic Invitational (boys), 8:30 a.m. at Indiana Wesleyan
Sept. 8: at Ben Davis Invitational (girls), 9 a.m.
Sept. 13: at Brebeuf Jesuit JV Invitational (boys), 5 p.m.
Sept. 15: Flashrock Invitational (boys), 9:30 a.m. at Northview Church
Sept. 15: at Crawford County Invitational (girls), 10 a.m.
Sept. 22: HCC meet, 10 a.m. at Noblesville
Sept. 29: Twilight meet (boys), 6:15 p.m. at Terre Haute

SHERIDAN

Aug. 25: Sheridan Invitational, 8 a.m.
Aug. 28: County meet, 5:30 p.m. at Noblesville
Aug. 30: Landes Invitational, 5:30 p.m. at Hamilton Heights
Sept. 6: at North Montgomery Invitational, 5 p.m.
Sept. 8: at Maconaquah Invitational, 9 a.m.
Sept. 13: Tiger Invitational, 5 p.m. at Lebanon
Sept. 15: at Tipton Invitational, 9 a.m.
Sept. 19: University and International, 5 p.m.
Sept. 22: at Shelbyville Invitational, 9 a.m.
Sept. 25: Lafayette Central Catholic, 5 p.m.
Sept. 29: Hoosier Heartland Conference meet, 9 a.m. at Rossville

UNIVERSITY

Aug. 18: at Southwestern, 10:30 a.m.
Aug. 25: at Sheridan Invitational, 9 a.m.
Aug. 28: County meet, 5:30 p.m. at Noblesville
Aug. 30: Landes Invitational, 5:30 p.m. at Hamilton Heights
Sept. 4: at Tri-West (with Clinton Central), 5 p.m.
Sept. 8: at Elwood Big Cat Invite, 10 a.m.
Sept. 13: Tiger Invitational, 5 p.m. at Lebanon
Sept. 15: at Tipton Invitational, 9 a.m.
Sept. 19: at Sheridan (with International), 5 p.m.
Sept. 22: Pioneer Conference meet, noon at Seton Catholic
Oct. 2: University Invitational, 5 p.m.

WESTFIELD

Aug. 11: at Terre Haute South Valley Kickoff, 9 a.m.
Aug. 18: at Plainfield Hokum Karem (boys), 8:30 a.m.
Aug. 18: Zionsville Invitational (girls), 9 a.m. at Graham Martin Park
Aug. 25: Franklin Central Invite, at Shelbyville (time TBA)
Aug. 28: County meet, 5:30 p.m. at Noblesville
Sept. 1: State Preview meet, 9 a.m. at Terre Haute
Sept. 8: Eagle Classic, 8:30 a.m. at Brown County
Sept. 8: Wildcat Classic Invitational, 9 a.m. at Indiana Wesleyan
Sept. 15: Flashrock Invitational, 9 a.m. at Northview Church
Sept. 22: HCC meet, 10 a.m. at Noblesville
Oct. 2: at North Central JV Invite, 5 p.m.

SENIOR PORTRAITS

We are accepting reservations for a limited amount of Senior sessions students located within Hamilton County.

We specialize in athletes by offering a sportsography package.

Studio opening soon!!

317-413-9564

Email: capturedkg@gmail.com

C A P T U R E
P H O T O G R A P H Y
by D. Kirk Green

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