

ask me how!
317.371.9922

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

SATURDAY, SEPT. 15, 2018

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

WISH 8
NEWS GATHERING
PARTNER

LIKE &
FOLLOW US!

TODAY'S WEATHER

Today: Partly to mostly sunny.
Tonight: Partly cloudy.

HIGH: 85 LOW: 66

paulpoteet
.com

Hamilton County Reporter

*Hamilton County's
Hometown Newspaper*

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Destination: Atlanta, Indiana

Reporter photos by Stu Clampitt

How do you cut the ribbon on the grand opening of a new destination rail service? You drive a train through it! The Nickel Plate Express VIP event on Friday in Atlanta drew crowds from across the county. Passengers rode from Atlanta to Arcadia and back and it was a fun day for young and old alike. **(Right)** Ona Altman enjoyed walking the rail before the train arrived under the supervision of her grandmother, Hamilton County Commissioner Christine Altman. See more photos on Page 4 and online at ReadTheReporter.com.

Fishers to use body cams for all city police officers in 2019

By **LARRY LANNAN**
LarryInFishers.com

The City of Fishers will be initiating a program to outfit all police officers with body cams, budgeting the body cam program as part of the 2019 city budget.

Mayor Scott Fadness, during a Wednesday media briefing on the 2019 city budget proposal, told reporters the city had run a body cam pilot program this year.

“These body cams, in our opinion, will do nothing other than ensure that our police officers are adhering to the core values of the department,” said Fadness.

The pilot program allowed the police

department to test several different systems and providers. The video data will be stored on the cloud, not stored on a city system.

In other matters raised at the budget briefing:

The Allisonville Road lane expansion project will not be completed this year, according to the mayor. Two lanes will remain open throughout the winter months, with the four-lane construction projected to be completed in the spring of 2019. Fadness says he expects the Allisonville Road project to be complete before the major work begins next year on State Road 37. Weather and utility-related issues caused the delays in completing the work this year, according to the mayor.

As the police department completes its move to the new headquarters build-

Fadness

ing, some city departments will begin their move out of city hall to what has now been named the City Services Building (old police HQ). The Clerk’s Office, the Controller staff, along with Permitting and Inspections, will eventually all be housed on the first floor of the City Services Building. The second floor will house the Business Solutions Group (modernization) and the city’s Information Technology staff. Additional space at City Hall will allow more conference rooms and loosen the tight quarters many city workers have endured. The new City Services Building will allow citizens and contractors to handle financial transactions with the city on the first floor of the structure, according to Deputy Mayor Elliot Hultgren.

Why are high-quality teachers leaving Noblesville Schools?

We have a serious challenge at Noblesville Schools that we have been struggling with since 2017. High-quality teachers are leaving our district in the midst of a significant, statewide teacher shortage.

Replacing expert teachers when they leave isn’t as easy as it used to be, and this is especially true of teachers with specialized skills sets like science, technology, engineering and math. Evidence and experience have decisively shown that strong teachers are the most important factor in student academic and interpersonal success, so their loss is especially troubling.

DR. BETH NIEDERMAYER
Noblesville Schools
Superintendent

See Teachers . . . Page 2

Section 8 housing voucher wating list opening in Noblesville

The REPORTER

The Noblesville Housing Authority recently announced it will be accepting pre-applications online for its Housing Choice Voucher Waiting List, beginning at 9 a.m. on Tuesday, Oct. 2 until 4 p.m. on Tuesday, Oct. 9. Pre-applications must be submitted online at waitlistcheck.com/IN2939. There is no fee to apply.

Applicants will be able to apply online at waitlistcheck.com/IN2939 from any computer, tablet, or smart phone with online access any time of day during the one-week pre-application period. Status information regarding placement on the list will be available online within 10 calendar days after the closing date. Instructions regarding obtaining status information are provided during the online application process.

Pre-applications must be made online. No paper applications will be accepted.

See Housing . . . Page 3

Noblesville roundabout construction starts next week

The REPORTER

Crews will be mobilizing to begin the transformation of the intersection of 19th and Pleasant streets to a roundabout on Monday, Sept. 17 – weather permitting. The overall project will cost approximately \$1 million, but because of funding received from the Indiana Department of Transportation the City of Noblesville’s portion is \$194,284.

Utility relocation was previously completed and construction signs are installed in the work zone. The public should be aware that construction activity will occur while the intersection is open to traffic.

During Phase 3, a 21-day closure of 19th Street adjacent to the intersection is planned for the beginning of October. During this period, entrance to post office will come through a temporary access off Pleasant Street.

Approximately 15,000 vehicles travel through the intersection daily. The existing three-leg intersection with 19th Street under stop control will be converted to a single lane roundabout – providing vehi-

Photo illustration provided

A new single-lane roundabout will be constructed at 19th and Pleasant streets.

cles with safer and more efficient travel at that location. Lighting and sidewalks also will be installed.

For questions about the project, contact Project Manager Andrew Rodewald at 317-776-6330.

New Earth Festival September 22-23

Over 600 Vendors!

Unique arts, crafts, collectibles, and culinary delights and a local farmers market

Free Entertainment!

Featuring the Flying Toasters Saturday and The Singing Contractors Sunday for morning worship

Interactive Learning!

Public Safety and Awareness Area Sponsored by Hamilton County Commissioner Christine Altman

New This Year!

Indiana History on Wheels in Dolles Park sponsored by Hamilton County Commissioner Mark Heirbrandt

ATLANTA

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

TEACHERS

from Page 1

In the last 18 months, 70 percent of teachers who left Noblesville Schools left specifically for a higher salary. The increase they left for was substantial and they didn't have to go far.

Analysis of teacher salary data from the four largest Hamilton County school districts shows that differences in teacher pay rates can range from Noblesville teachers, with five years of experience, making \$10,000 less than their neighbor teachers, to as much as \$19,000 less with 20 years

of experience. Factors that impact these amounts include level of education (Bachelors, Masters degrees) and area of expertise (specialized areas).

This disparity in salaries is a fairly recent development. When we asked the community for a continuation of our operating referendum in 2016 at a reduced tax rate, our salary offerings were competitive with our neighbor districts. However, those neighbors have passed referendums, raised their tax rates and implemented large salary increases for their staffs.

Since then we've seen an increase in high-quality teachers leaving for neighbor districts, sometimes even in the middle of the school year, and citing salary as the reason for their exit. This exodus will increase in frequency if we do not address it.

Hopefully you've heard already that Noblesville Schools has a referendum proposal that will be on the ballot for the upcoming November election.

While much of the media attention surrounding this 2018 referendum has focused on the portion that will fund enhancements in mental health and safety, in fact 47 percent of the funds we are requesting will be used to retain and recruit high-quality teachers and staff.

Please know that improving employee salaries was not included in the referendum proposal as an afterthought. Before the West Middle School shooting even occurred, we knew that we would have to ask the community soon for more funding to address teacher salaries. Rather than run a referendum now for mental health and safety, and another one next year for staff salaries, it just made sense to combine all three of these needs into one referendum.

I want Noblesville Schools to continue to be a district where the best teachers want to stay and future teachers want to locate. A stable, committed and innovative teaching staff is critical to the vibrancy of the Noblesville community and the future of the city's workforce.

We are leaders in education thanks to our high-quality staff. We must offer them competitive salaries if we hope to stay that way.

Our children and the future of Noblesville deserve it.

For more information on the referendum proposal, including how much it will actually cost taxpayers and where you can attend an informational meeting, please visit noblesvilleschools.org.

Snyder Strategy

REALTY

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

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

NOBLESVILLE!

Volkswagen

New 2018 Volkswagen

Tiguan S FWD

VIN: #JM062815

36-month lease for **\$259/mo**

\$2,999 due at signing plus 1st month's payments, options, TTL, registration, & dealer fees.

Offers end 10/1/18. OAC. Security deposit waived. 12,000 miles/year.

The all-new 2019 Volkswagen

Jetta S

VIN: #KM022142

36-month lease for **\$189/mo**

\$2,499 due at signing plus 1st month's payments, options, TTL, registration, & dealer fees.

Offer ends 10/1/18. OAC. Security deposit waived. 10,000 miles/year.

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.

LIMITED INVENTORY Certified Pre-Owned 2018

Atlas SEL V6

CPO rates as low as **2.99%**

While supplies last.

CPO vehicles include **24 MONTH / 24,000 MILE WARRANTY**

NEW INVENTORY

PRE-OWNED INVENTORY

SCHEDULE SERVICE

Join us for

Volktoberfest

★ ★ PRE-PARTY ★ ★

FRIDAY, OCTOBER 12
6:00-10:00PM
Tom Wood VW Noblesville

FOOD TRUCKS, LIVE BAND & DJ,
GAMES & PRIZES

★ ★ MAIN EVENT ★ ★

SATURDAY, OCTOBER 13
9:00AM-3:00PM
Indianapolis Metropolitan Airport

AUTO SHOW, FOOD, LIVE DJ,
PRIVATE WARBIRO COLLECTION,
AIRPLANE RIDES & MORE!

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

TomWoodVolkswagenNoblesville.com

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

Fishers Ladies Day Out brings hope

By **STU CLAMPITT**
[ReadTheReporter.com](#)

A fundraising event with over 65 vendors that's designed for ladies and children is coming to Fishers the first weekend in October. It is an opportunity to shop, sample goods and services, get treats for the kids, win some great prizes and support a wonderful organization.

Ladies Day Out will take place from 10 a.m. to 3 p.m. on Saturday, Oct. 6 at the Forum Conference and Events Center, 11313 USA Pkwy., Fishers, in support of Beacon of Hope.

Jenny Gard, head event organizer, spoke to The Reporter about the event itself and how it will help Beacon of Hope.

"It's a ladies' day out," Gard said. "We will have about 65 vendors with anything and everything a

lady likes: Massages, nails, hair, self-defense – there is a wide variety of vendors. There will be free samples, free demonstrations and free admission."

Beacon of Hope is a non-profit crisis center serving victims of domestic abuse and sexual assault. At the event you can make monetary donations and paper goods (toilet paper, tissues, paper towels, copy paper) all of which will go directly the crisis center.

"So many companies around town have donated things so we can have a huge raffle," Gard said. "It's probably weeks of pamper time for a woman. We will choose winners for the raffle at 2:30 p.m. and you do not have to be present at that time to win."

They will also have a children's fall costume contest at 2 p.m. with prizes

Photo provided

Held last year at the Mill Top Conference Center in Noblesville, this year Ladies Day Out will take place from 10 a.m. to 3 p.m. on Saturday, Oct. 6 at the Forum Conference and Events Center in Fishers.

es for most creative, cutest and overall best costume.

"I'd ask anyone that wants to be part of the costume contest to be there by 1:30 p.m.," Gard told The Reporter. "We have

three categories for that from newborns to 12 years old. Each vendor will also have candy or a treat for each child."

This is the second year for this event. They have

moved from the Mill Top in Noblesville to the Forum in Fishers in order to have more vendors all on one level for the convenience of their guests.

For every donation and

purchase at Ladies Day Out, you will get one free raffle ticket. To learn more about Beacon of Hope, visit [BeaconOfHopeIndy.org](#).

To learn more about the event itself, [click here](#).

Photo provided by Larry Lannan

(From left) Abbie Jacks, Fishers High School Principal Jason Urban, Eric Halvorson of the Kroger Company and Abbie's parents.

Abbie Jacks named 2019 Riley Champion

By **LARRY LANNAN**
[LarryInFishers.com](#)

As a Riley Champion, there is an expectation that you serve as an advocate and ambassador for Riley Hospital for Children through the school year by sharing your story and participating in a variety of events.

That should be no problem for Fishers High School student Abbie Jacks, because she has been a patient at Riley and understands what the children being treated there are going through.

Abbie was presented with the Riley Champion honor at Wednesday's

Hamilton Southeastern School Board meeting.

Riley Champions is a program that honors patients from Riley Hospital for Children who have inspired communities with their bravery and commitment to help others while overcoming personal medical challenges.

HOUSING

Applicants must apply during the period the list is open for applications.

Reasonable accommodation

It is the policy of the Noblesville Housing Authority to provide reasonable accommodations to those persons with disabilities so they can participate equally in its housing programs. To request a reasonable accommodation, please contact the Housing Authority at (317) 773-5110 ext. 101 no later than 4 p.m. on Wednesday, Sept. 26.

Persons with limited English proficiency will be offered competent interpretation services free of charge upon request.

Aimee Jacobsen, Executive Director of Noblesville Housing Authority, said, "We are excited to be opening our waiting list so that we can provide housing assistance to more families and the elderly who are in need. Our new process for accepting pre-applications online will allow the greatest possible access to apply and help our agency efficiently meet the high demand for applications we anticipate. We have developed an application process that affords every interested applicant the opportunity to apply."

Due to limited funding availability, pre-applications will be selected and ordered using a random lottery system (not all applicants will be placed on the waiting list). By randomly selecting the applications received for place-

ment on the waiting lists, the process is equitable and fair. The time and date of receipt of the application online has no bearing on whether an application will be selected for the waiting list. There is no advantage to applying immediately after the list opens.

Online applications will be sorted automatically by Noblesville Housing Authority preferences. Applicants who live or work in Hamilton County, are elderly or disabled, are veterans, or who live or work in Indiana will receive a preference on the list and are therefore encouraged to apply. After the pre-applications are sorted by preference, the online system will randomly select 200 of the pre-applications using a lottery system. Applicants may verify if they were selected by logging in with their unique code online at [housinglistcheck.com/IN2939](#) within 10 calendar days after the closing date.

The Housing Choice Voucher program is the federal government's primary program that allows very low-income families to choose and lease or purchase safe, decent and affordable privately-owned rental housing.

The Housing Choice Voucher program covers the rent portion that exceeds approximately 30 percent of an eligible family's monthly income. Any and all income-eligible families may submit a pre-application. Acceptance and/or assistance are based on income

verification, eligibility requirements, preference factors and a lottery selection process. Maximum income levels, based on family size are as follows:

Size	Income Limit
1	\$27,050
2	\$30,900
3	\$34,750
4	\$38,600
5	\$41,700
6	\$44,800
7	\$47,900
8	\$51,000

Pre-applications will be removed from the wait list if any of the following are determined after the initial interview:

- Drug or violent criminal activity within the last five years; if any drug activity, you may remain on the list if you have completed or are in a drug rehabilitation program at the time of the initial interview
- Lifetime registered sex offender
- Persons convicted of manufacturing or producing methamphetamine
- If any family member has been evicted/terminated from a federally-assisted housing program in the past five years

Criminal background checks and screening for previous tenant history in assisted housing is conducted at the time of the eligibility interview for all adult household members.

Full description of the rules and policies concerning the housing program offered can be found in Noblesville Housing Authority's Administrative Plan.

Carmel Porchfest tomorrow

WISH-TV | [wishtv.com](#)

Porches will be turning into stages for local musicians for the AAA Insurance Carmel Porchfest on Sunday.

Approximately 20 homes will open up their porches for nearly 40 lo-

cal musicians to perform.

This is the fifth year the event has been held in the Carmel Arts & Design District. Streets will be closed off, allowing people to set up chairs in the street to watch and listen to the music.

The event will be held from 1 to 5:30 p.m. It's a free event and people are able to bring their own food and drinks.

There will also be food and drinks available from local restaurants and bars.

Ladies Day Out

Join us for shopping, door prizes, a fall costume contest, special items for children and more!
All proceeds benefit Beacon of Hope Crisis Center

OVER 65 VENDORS

- Fashion
- Jewelry
- Beauty
- Crafts
- Health & Wellness
- Home Goods
- Cuisine
- Personalized Gifts

OCTOBER 6, 2018 • 10 A.M. TO 3 P.M.
FORUM CONFERENCE & EVENT CENTER
11313 USA PARKWAY, FISHERS

Beacon of Hope
Crisis Center

Main Street Productions, Inc. Presents

Free Admission to First Responders with Reservation and ID

Directed by Kate Hinman

September 21st & 22nd, 2018 @ 7:30 pm
September 28th & 29th, 2018 @ 7:30 pm
September 30th, 2018 @ 2:30 pm
October 5th & 6th, 2018 @ 7:30 pm
October 7th, 2018 @ 2:30 pm

Westfield Playhouse
1836 W. St Rd 32, Westfield, IN - (317) 402-3341
For reservations, call or see the link at our website:
[www.westfieldplayhouse.org](#)

All aboard the Nickel Plate Express!

Reporter photos by Stu Clampitt

(Above) Crowds gather in downtown Atlanta in anticipation of riding the Nickel Plate Express at 1 p.m. Friday afternoon. This fall, you can ride the Pumpkin Express, the Ghost Express, the Ales & Rails Express and the Uncorked Express. Details are available at NickelPlateExpress.com. **(Right)** Brett Morrow and Dagny Zupin took a moment from their duties as representatives on the Nickel Plate to smile for the Reporter's camera during the ride to Arcadia.

Reporter photo by Stu Clampitt

(Above) Before the train arrived on Friday, Duke Energy presented a check for \$40,000 to the Nickel Plate Heritage Railroad. The memo line reads, "Preserving An Icon."

Reporter photos by Stu Clampitt

(Left) Passengers in the dining car enjoyed good company and air conditioning on a hot day. **(Above)** State Representatives Tony Cook and Kathy Kreag Richardson took a moment before the train departed to greet the Reporter and stand for a photo.

Ride the Rails at the

NICKEL PLATE

EXPRESS

Grand Opening!

SEPTEMBER 15

NOON-5 P.M.

ENJOY FOOD, ENTERTAINMENT AND GAMES IN

DOWNTOWN *Atlanta.*

BE ONE OF THE FIRST TO RIDE THE NEW TRAIN!

RESERVE YOUR SEAT TODAY AT NICKELPLATEEXPRESS.COM

37

New...

It's a sign of growth.

A fresh start.

And full of possibilities.

There's nothing like new.

Introducing the new Riverview Health Westfield Hospital. Featuring the area's first combined ER and Urgent Care.

Sometimes you don't know whether you need to go to an ER or Urgent Care. At Riverview Health Westfield Hospital, our combined ER and Urgent Care will offer a single access point – where you'll be guided to the level of care you need.

The hospital will also house an inpatient unit, surgery suites, physician offices, drive-thru pharmacy and a walk-in orthopedic and sports medicine clinic.

Opening Soon.

To learn more, visit riverview.org/westfieldhospital

RIGHT SIZE. RIGHT CARE. RIGHT HERE.

NOBLESVILLE / CARMEL / CICERO / FISHERS / SHERIDAN / WESTFIELD

Riverview Health has a full-service hospital with advanced, 24/7 ER capabilities and doctor offices located throughout Hamilton County.

Studio Theater season opens with ‘A Comedy of Tenors’ . . .

New faces join acting veterans in Carmel

The REPORTER

Actors Theatre of Indiana has announced the cast for the upcoming season opener, *A Comedy of Tenors*, scheduled to run through Sept. 30 at the Studio Theater in Carmel at the Center for the Performing Arts.

Four new faces will join a cast of veteran actors in the 14th season opener for Central Indiana’s home for Broadway in Your Backyard.

In its Indiana Premier showing, *A Comedy of Ten-*

ors is currently sweeping the country and playing to sold-out audiences as the characters from the 1986 Tony Award-winning *Lend Me A Tenor* are back in this fast-paced, over-the-top farce.

One hotel suite, four tenors, two wives, three girlfriends and a soccer stadium filled with screaming fans. What could possibly go wrong?

It’s 1930s Paris and the stage is set for the concert of the century – as long as producer Henry Saunders can

keep Italian superstar Tito Merelli and his hot-blooded wife, Maria, from causing runaway chaos.

Prepare for an uproarious ride, full of mistaken identities, bedroom hijinks, madcap delight and the music of La Traviata. *A Comedy of Tenors* evokes the classic screwball comedies of an earlier time.

Below is the cast for ATI’s season opener of the Indiana premiere of Ken Ludwig’s hysterical farce, *A Comedy of Tenors*.

Cast

(in order of appearance)

- Saunders – Mark Fishback (ATI debut)
 - Max – Nic Eastlund
 - Maria – Amy Bodnar (ATI debut)*
 - Tito – Don Farrell*
 - Mimi – Jenny Reber
 - Carlo – Jacob Gerard Barnes (ATI debut)
 - Racon – Brynn Tyszka (ATI debut)
- * Designates member of Actors' Equity Association
- Read more about each cast member online at ReadTheReporter.com.

Artistic/Production Team

- Director – Darrin Murrell
- Production Stage Manager – Kevin Casey*
- Production Assistant – Jessica Hall
- Scenic Designer – Paul B. Killian (Bernie)
- Lighting Designer – Quinten James
- Costume Designer – Katie Cowan-Sickmeier
- Sound Designer – Zach Rosing
- Wig Designer – Andrew Elliot
- Musical Advisor – Brent E. Marty

DC TUX is a sponsor of this production. Information on DC Designers Tux Shop can be found at dctux.com.

About Actors Theatre of Indiana

Actors Theatre of Indiana was co-founded in 2005 by Cynthia Collins, Don Farrell and Judy Fitzgerald with a mission to celebrate the power of theater and contribute to life in central Indiana by offering high quality professional theater performances and programs that engage, inspire, educate and entertain. One of only four Equity Theater companies in central Indiana, Actors Theatre of Indiana is the resident professional theater company of The Studio Theater at The Center for the Performing Arts in Carmel and has provided 13 seasons of high-powered musical theater productions, world premieres and innovative community works.

Visit ATI on [Twitter](#), [Facebook](#), [Instagram](#) and [YouTube](#). For more information on schedules, educational initiatives and ways you can order tickets, visit atistage.org.

New at Hamilton East Public Library

The REPORTER

Here are the new library items lists for the week of Sept. 10:

New Adult Fiction Books

1. Fame: the hijacking of reality by Bateman, Justine
2. Hurricane season by Denton, Lauren K.
3. Day of the dead: a novel by French, Nicci
4. Our house by Candlish, Louise
5. Bellewether by Kearsley, Susanna
6. Desolation mountain: a novel by Krueger, William Kent
7. The masterpiece: a novel by Davis, Fiona
8. The other woman by Jones, Sandie
9. City of ink by Hart, Elsa
10. Vox by Dalcher, Christina

New Adult Nonfiction Books

1. Your rights in the workplace
2. The briefing: politics, the press, and the president by Spicer, Sean
3. Do you really need that pill?: how to avoid side effects, interactions, and other dangers of overmedication by Jacobs, Jennifer
4. Hacking for dummies by Beaver, Kevin
5. No better friend, no worse enemy: the life of General James Mattis by Proser, Jim
6. Seaweed chronicles: a world at the water's edge by Shetterly, Susan Hand
7. Through two doors at once: the elegant experiment that captures the enigma of our quantum reality by Ananthaswamy, Anil
8. The world in a grain:

the story of sand and how it transformed civilization by Beiser, Vince

9. Count girls in: empowering girls to combine any interests with STEM to open up a world of opportunity by Panetta, Karen

10. Death of a nation: plantation politics and the making of the Democratic Party by D'Souza, Dinesh

New DVDs

1. Arrow. The complete sixth season
2. Blue Bloods. The eighth Season
3. Counterpart. The complete first season
4. How to talk to girls at parties
5. Mr. Mercedes. Season one
6. Murdoch mysteries. Season 11
7. NCIS: Los Angeles. Season 9
8. NCIS: New Orleans. The fourth season
9. On Chesil Beach
10. Strike back. Season 5

New Music CDs

1. Incredibles 2: original motion picture soundtrack by Giacchino, Michael
2. While we're at it by Mighty Bosstones
3. Day69: graduation day by 6ix9ine
4. The '59 sound sessions by Gaslight Anthem
5. All ashore by Punch Brothers
6. Cage to rattle by Daughtry
7. God's favorite customer by Misty, Father John
8. Mamma mia! Here we go again: the movie soundtrack featuring the songs of ABBA by Andersson, Benny
9. Marauder by Interpol
10. My new moon by Lee, Amos

Understanding your risk tolerance is essential for investment success

To succeed as an investor, you might think you need to know about the economy, interest rates and the fundamentals of companies in which you’d like to invest. And all these things are indeed important. But it’s most essential to know yourself. Specifically, you need to know how much risk you are willing to tolerate to achieve your goals.

Of course, you’ve lived with yourself your entire life, so you probably have a pretty good idea of your likes and dislikes and what makes you comfortable or uncomfortable. But investing can be a different story.

Initially, you may believe you have a high tolerance for risk, but if the financial markets drop sharply, and you see that you’ve

sustained some sizable losses (at least on paper – you haven’t really “lost” anything until you sell investments for less than what you paid for them), how will you feel? If you find

yourself constantly fretting over these losses, perhaps even losing sleep over them, you might realize your risk tolerance is not as high as you thought. In this case, you may need to scale back the part of your portfolio devoted to growth in favor of a more balanced approach.

On the other hand, if you believe yourself to have a low risk tolerance, and you start off investing in a conservative manner, you may indeed minimize short-term losses – but you also might find yourself frustrat-

See Risk . . . Page 7

COREY SYLVESTER
Cicero Edward Jones

CONCERTS IN THE CENTERPIECE

Title sponsored by

IGT INDIANA

and supporting sponsor

THE STRATFORD

Stella Luna and the Satellites

Sun., Sept. 16 • 5-7pm

Enjoy free concert performances on the terraced, amphitheater seating surrounding the stately Centerpiece.

Upcoming concerts:

45 RPM
Sun., Sept. 23

The Woomblies
Sun., Sept. 30

COXHALL GARDENS | 11677 Towne Rd., Carmel, IN

myhamiltoncountyparks.com

317-770-4400

FREE

Serta

Beautyrest

Designed and Built in the USA

MATTRESSES

we've got it!

Godby HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

#1 YOUR MATTRESS STORE

We've got the BEST PRICES in town IN STOCK and ready to TAKE HOME TODAY

130 Logan Street
Downtown Noblesville

Across from Federal Hill Commons Park

Find us on Facebook

Reader questions validity of Noblesville Schools referendum

Dear Editor:

As the election draws closer, I'm surprised there haven't been more comments about the Noblesville Schools referendum. Maybe folks have decided how they'll vote, or busy lives have caused them not to pay attention. But this is important!

After reading and re-reading the four issues of this paper required to explain all the moving parts of this complex plan we should all be concerned.

First is the cost. In my lifetime having lived in three Midwest states, this is the largest single proposed tax increase at a local or state level I've ever experienced.

Secondly, the argument for this increase might have more merit if it was the first since the state froze property tax increases a few years ago. But Noblesville Schools has requested tax increases that have been approved by voters nearly every election cycle. The last increase was, we were told, to address teacher salaries. Now we are told some teaching positions have a \$10,000 difference compared with positions in other school districts. How is this possible? Where is the money being spent?

The critical issue here is school safety. I believe it is common sense to stop weapons of any kind from getting into the schools. But the schools are rejecting metal detectors, opting instead for "random wandering" of students, and the use of gun sniffing dogs.

We're told this is because they don't want a "negative" or "reformatory" environment with metal detectors. But dogs and random wandering? They can't be serious! Our family member graduated from one of Chicago's largest city high schools. They had metal detectors then. They were unobtrusive, not like the airport detectors. They have had no incidents of weapons.

Another of our family members is a teacher in one of Chicago's At Risk Schools. In other words, tough as they

get! They also have metal detectors and two security officers. Again, no weapon problems. Kids know if they bring a weapon, they will be arrested and do jail time.

As a society, we are amazed that inner-city schools don't have these shooting problems. Instead of creating a multi-million dollar solution set, why don't suburban school districts like ours learn and replicate successful actions of inner-city schools? That could be done far less expensively than gun sniffing dogs and specialized handlers.

That brings me to the media claim that suburban white boys have unique or special issues. I'm skeptical, but perhaps that's true for a few. However, do we really need the Noblesville Schools' proposed mental health infrastructure replete with more mental health counselors and assessors, social workers and additional deans?

Where in the charter for Indiana state community schools does it empower schools to also be mental a health organization? As soon as a kid is singled out, and his parents are incensed by accusations, what do they do with the information? I believe this is a huge law suit waiting to happen!

Why not engage the Hamilton County Mental Health Department or the state to become involved with the counselors you already have on staff?

Having been in business for over 40 years, and having managed a large organization, I've found the best plans of action, and the easiest for people to successfully implement, are simple plans. This referendum plan is very complex with lots of moving parts.

While I completely support competitive pay for our teachers, I give this plan an 'F' and will vote no on this referendum. I suggest we taxpayers should send them back to the 'blackboard' to significantly rework this plan. For the interim, install metal detectors!

George Hodgson
Noblesville

Reader thanks Jackson Township Fire for "outstanding response"

Dear Editor:

On Aug. 23, 2018, I was mowing grass around my pond with a commercial mower when the back tire rolled off the edge of the yard into the pond causing my mower to overturn and roll on top of me. I was trapped under the mower momentarily with injuries and finally got free.

I crawled up the bank of the pond in excruciating pain and was able to call my wife for help. She happened to be pulling into our drive and was able to come to my aid and then call 911 for help.

As I lied there in pain not being able to breathe, I wondered who might respond and what kind of help would I get. My wife reassured me everything was going to be fine and to breathe slowly. As I lied there for just a few moments, I could hear the sirens coming for me.

As the ambulance showed up, I noticed it wasn't Seals Ambulance but an ambulance from Jackson Township Fire Territory. There were also others who showed up, but I'm not sure where they were from.

I want to thank Jackson Township Fire Territory M355, Yanna and Fred, for their quick response to the scene. I also want to thank them for their professional care, knowledge and smooth ride to the hospital. Without their quick response and actions, I'm not sure what would have happened.

Living in White River Township, I thought we were covered by Seals

Ambulance and I wondered why Seals didn't respond.

I discovered that Seals Ambulance was marked "In Service" but couldn't respond because they were not in the area. The call then went to Jackson Township Fire who was ready and staffed to respond.

I'm finding out that Seals Ambulance Service does not have staff or an ambulance ready to respond should there be an emergency in White River Township most of the time. This really concerns me! White River Township residents deserve better than this!

I understand ambulance services can't be "in-service" 100 percent of the time and have mutual aid agreements, but there is no excuse why Seals Ambulance is not "in-service" more times than not at Walnut Grove.

I would like to know who hired Seals Ambulance to treat the White River Township residents. I don't feel they have the adequate manpower, knowledge and response times as Jackson Township Fire or Cicero Fire Department. We, as White River Township residents, deserve better than what we are receiving!

Thanks again to Jackson Township Fire for being "in-service" and answering my call for service! You are to be commended for your outstanding response, care and transport to the hospital.

Brad Osswald
White River Township

Fishers Health Fair to focus on heart health

The REPORTER

Christ's Community Church in Fishers and Mended Hearts support group from Riverview Hospital are partnering to present a unique health fair focusing on heart health and targeting adults 40 and older.

The Fair will be held from 1 to 5 p.m. on Saturday, Oct. 6 at Christ's Community Church, located at 131st Street and Allisonville Road in Fishers.

According to the Centers for Disease Control, heart disease is the leading cause of death for both men and women in the United States. Over 600,000 people in this country alone die of heart disease every year, accounting for an astounding 25 percent of all deaths.

Nearly half of Americans have at least one of the three heart disease risk factors – high cholesterol, high blood pressure or smoking.

"It's critical that we increase awareness of heart disease and prevention," said Mended Hearts Riverview Chapter President Marv Norman. "Many serious problems could be avoided with early screening and education. The objectives of the Fair are to help attendees identify the risk factors and inform them how they can minimize these factors so they can maximize their chances to survive heart disease."

Nearly 30 information booths will focus on a wide range of heart health and healthy living subjects.

Partnership for a Healthy Hamilton County will coordinate testing and screenings at the event.

Separate presentations will cover a variety of topics that affect primarily the aging population.

Mended Hearts will have heart disease survivors available at the Fair to support heart patients.

There will be refreshments and prize drawings.

Christ's Community Church, in partnership with Mended Hearts, will present an Automatic External Defibrillator (AED) to a non-profit organization.

About Mended Hearts

Mended Hearts is a nationwide non-profit organization dedicated to inspiring hope and improving the quality of life for heart patients, their families and caregivers. It is the world's largest heart patient support network, visiting over 200,000 patients every year. Learn more at mendedhearts.org.

About Christ's Community Church

Christ's Community Church in Fishers is a church where families, healthy and broken, traditional and non-traditional, Christian and non-Christian can flourish. Learn more at cccfishers.org.

ADULT HEALTH FAIR

CHRIST'S
COMMUNITY CHURCH

Mended Hearts™

Saturday, October 6th from 1:00-5:00pm

Christ's Community Church

131st & Allisonville Road, Fishers

Featuring:

- **FREE** cardiovascular screening, diabetes & cholesterol testing
- Flu shots will be available
- Information booths promoting healthy lifestyles for Adults Age 40+
- Experts will be available to discuss topics involving the heart, stroke, diabetes, medications, Medicare, exercise, elder law, dementia, senior services and MUCH more!

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

RISK

from Page 6

ed over the slow growth of your portfolio. So you may decide that being highly risk-averse carries its own risk – the risk of not making enough progress to achieve your long-term financial goals. To reduce this risk, you may need to tilt your portfolio somewhat toward more growth opportunities.

In short, you may have to invest for a while before you truly understand your response to risk. But even then, don't get too locked in to one approach – because your risk tolerance may evolve over time.

When you are first starting out in your career, and for many years after, you are probably investing primarily to accumulate assets for retirement. Consequently, you may need to include a relatively high proportion of growth-oriented vehicles, such as stocks, in your portfolio. While stock prices will always fluctuate, you will have many years, perhaps decades, to overcome short-term losses, so you can possibly afford to take on a greater risk level in exchange for the potentially higher returns offered by stocks and stock-based investments.

However, things can change once you reach retirement. At this stage of your life, your overall investment focus may shift from accumulation to income. This means you will need to start selling some investments to boost your cash flow – and you won't

want to sell when prices are down. (Remember the first rule of investing: "Buy low and sell high.") To help avoid these "fire sales," you may want to adjust your investment mix by adding more income-producing vehicles and reducing your holdings in growth-oriented ones. By doing so, you will be lowering your overall risk level. Keep in mind, though, that even in retirement, you will need some exposure to growth investments to help you stay ahead of inflation.

Become familiar with your own risk tolerance – it can play a big role in your investment decisions.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

Paul Poteet...

He's Indiana's Weatherman!

TODAY’S BIBLE READING

Then came together unto him the Pharisees, and certain of the scribes, which came from Jerusalem. And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault. For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders. And when they come from the market, except they wash, they eat not. And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables.

Mark 7:1-4 (KJV)

Meeting Notices

The Noblesville Schools Board of Trustees will meet in executive session at 3:30 p.m. on Tuesday, Sept. 18, 2018, in the Board Conference Room of the Noblesville Educational Services Center, 18025 River Road, Noblesville.

The Noblesville Schools Board of Trustees will meet at 7 p.m. on Tuesday, Sept. 18, 2018, in the Board Conference Room of the Noblesville Educational Services Center, 18025 River Road, Noblesville.

The Hamilton Heights School Board will meet at 7 a.m. on Wednesday, Sept. 19, 2018, in the Hamilton Heights High School Media Center, 25802 State Road 19, Arcadia.

The Carmel Redevelopment Commission will meet in executive session at 5:30 p.m. on Wednesday, Sept. 19, 2018, in the Department of Community Services Conference Room on the third floor of City Hall, 1 Civic Square, Carmel.

The Carmel Redevelopment Commission will meet at 6:30 p.m. on Wednesday, Sept. 19, 2018, in the Council Chambers of City Hall, 1 Civic Square, Carmel.

Send Meeting Notices to:
News@ReadTheReporter.com

Karen Jean Henke
June 8, 1958 – September 12, 2018

Karen Jean Henke, 60, Fishers, passed away on Wednesday, September 12, 2018 at her home. She was born on June 8, 1958 to C. Warren and Wilma (Jeffries) Lundy in Greencastle, Ind.

Karen grew up in Converse, Ind. She graduated from Scottsburg High School in 1976 and from Ball State University in 1980. Karen had been a member of Fishers United Methodist Church since 2004. She worked for Roush Insurance Services in Noblesville. Karen enjoyed reading and cross stitch, as well as vacationing to Carolina Beach. Karen was a devoted wife and mother. She was happiest when her family was happy and loved attending family gatherings.

She is survived by her husband, Daniel E. Henke; sons, James Daniel (Rachel) Henke and Aaron Christopher Henke; sister, Rebecca Lundy (Rob) Babcock; step-mother, Elberta Lundy; and step-brother, Greg Hoard.

She was preceded in death by her parents.

Services will be held at 2 p.m. on Sunday, September 30, 2018 at Fishers United Methodist Church, 9691 E. 116th St., Fishers, with Jared Kendall officiating. A reception will follow the service.

In lieu of flowers, memorial contributions may be made to Fishers United Methodist Church (dedicated to the Fire and Water Student Ministries), 9691 E. 116th St., Fishers IN 46037 or Fishers Baseball Dugout Club, P.O. Box 684, Fishers, IN 46038.

Condolences: randallroberts.com

Arrangements

Service: 2 p.m., Sept. 30
Location: Fishers United Methodist Church
Condolences: randallroberts.com

SPACE FOR LEASE

198 SOUTH 9TH STREET
NOBLESVILLE, IN 46060
(FORMER CAMPBELL KYLE PROFFITT BUILDING)
Ideal office for lawyers, accountants, insurance agents, counseling etc.
4,672 sq. feet • Handicapped entry • On-site parking

Contact: Kim at Adler Space Company
136 S. 9th St., Noblesville, IN 46060
ray@noblesvilleattorney.com
317-773-1974

Scott E. Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.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

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

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

THE Deakne Team REALTORS

Jennifer
Peggy

1371 Hannibal Street
Noblesville • \$110,000
PRICE REDUCED!
Cute 3 bedroom, 1 bath ranch, located a few blocks from downtown Noblesville, 2-car detached garage, BLC# 21577865

1394 Wayne Street
Noblesville • \$139,900
PENDING!
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

823 Pebble Brook Place
Noblesville • \$434,900
NEW LISTING!
Amazing custom home, impeccably maintained. 4 BR, 3.5 BA. Main level master w/stunning updated BA, kitchen has granite, center island, Jenn-Air gas cook top, wine frig, & SS appliances. Hearth rm w/ gas fireplace, fin. daylight basement. 3-car garage, wooded lot. BLC# 21590209

626 Heatherwood Court
• \$299,900
NEW LISTING!
Beautifully updated 2 story with finished walk-out basement. 4 BR, 2.5 BA on a wooded lot. This home has it all w/formal Great Room and dining room, bamboo hardwood on main, kitchen w/granite, 2 fireplaces, loft/office, screened porch and so much more. BLC# 21592091

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

Thanks for reading The Reporter!

Hamilton County

Sports

Sports Editor **Richie Hall**

Rhall1977@gmail.com

Twitter: @Richie_Hall

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

High school football - Week 5

Westfield outlasts HSE in high-powered HCC tilt

By CRAIG ADKINS

The weather conditions were back to normal as Hamilton Southeastern visited Westfield on Friday night. As we recall, last week's continuous rain didn't help the Shamrocks, as the dropped a key road game at Noblesville.

This week's weather would work in their favor and they were back on their home turf, outlasting Hamilton Southeastern 34-27.

Westfield was able to drive clear down to the Royals' three-yard line on the opening drive before HSE's defense held strong, resulting in a 20-yard Alex Bales field goal, putting the Shamrocks up 3-0 early.

The host Shamrocks quickly added to their side of the scoreboard when left cornerback Franklin Bohannon jumped the route of an HSE receiver, taking it back to the house for an interception return touchdown, bumping Westfield's lead to 10-0.

On the fourth play of the next HSE series, Matt Harris made it look way too easy, busting through an open hole in his offensive line sprinting 46-yards for a TD to get the Royals on the board.

This was a game that looked like there could be a lot of scoring and that became clearer in the middle of the second quarter.

After forcing a three-and-out, Southeastern took over at Westfield's 47 and took advantage of the situation of a shorter field. With 2nd and four at the 29, senior tailback Lance Stephens found a huge hole for a 29-yard touchdown run, putting the Royals on top for their only lead of the night, 14-10.

Westfield wasted no time in getting the lead right back. On the first play of the ensuing drive, Camden Simons connected with Patrick Beam on a post route for a 77-yard TD strike. That became the second lead change of the first half with the Shamrocks back in front now, 17-14.

The Royals tied the game 17-17 with a 33-yard field goal from Mitch Hebenstreit, but not before Harris carried the ball seven times for 82 yards in the second quarter alone.

HSE was able to compete in this game simply because they were able to run the football really well in the first half, but were only able to one touchdown on the ground

Reporter photos by Richie Hall

Westfield coach Jake Gilbert talks with his Shamrocks team after their 34-27 win over Hamilton Southeastern Friday at The Rock. The win moves Westfield to 2-1 in Hoosier Crossroads Conference play.

out of it.

"I think that they were trying to take away the run, schematically, and we just felt like we still wanted to run the football and set the tone. We felt like we did," said Hamilton Southeastern first-year head coach Adam Morris on the Royals rushing game.

Back and forth the game went once again.

Simons was showcasing his arm throughout the second quarter. This time, junior wideout Dane Wheeler would be his go-to. Wheeler hauled in five of his nine receptions in the second, totaling 66 yards, mainly on one particular drive down the field.

"He struggled a little bit last week in the rain, but his entire life he's completed, you know close to 70 percent, so we've got all of the confidence in the world in him," Westfield head coach Jake Gilbert on his junior signal caller Camden Simons.

"Our receivers made plays in the passing game. I felt the protection was good and if you let him sit there and get it done, then he's gonna slice you up," Gilbert continuing to praise his standout quarterback.

The Shamrocks had a 2nd down and one at HSE's 27. Simons went big, throwing a corner route beautifully on-point, over the

right shoulder to Wheeler for a 25-yard gain, setting up a 1st and goal at the two. The next play, Eli Patchett dove into the end zone from two yards away, giving the lead back to his 'Rocks, 24-17.

Southeastern wasn't done in the first half. Junior QB Kody Sparks was able to complete three passes on the drive, the biggest was a 39-yarder to 6-foot-6 sophomore receiver Landon Morris, tying the game at half, 24-24.

The third quarter came down to who could take advantage of opportunities and

See Westfield...Page 10

Westfield 34,
Southeastern 27

Score by Quarters:
Southeastern 7 17 0 3 - 27
Westfield 10 14 3 7 - 34

Team Stats

	HSE	WHHS
First Downs	17	22
By Rush	12	12
By Pass	4	9
By Penalty	1	1
Rushes-Yards	41-344	43-197
Yards Passing	144	232
Comp/Att/Int/TD	9-22-1-1	17-19-0-1
Penalties/Yards	9-70	6-38
Punts/Average	5-42.0	3-39.0

Scoring

First Quarter

W - Alex Bales 20-yard field goal, 7:46
W - Franklin Bohannon 38-yard interception return (Bales kick), 6:46
HSE - Matt Harris 46-yard run (Mitch Hebenstreit kick), 5:49

Second Quarter

HSE - Lance Stephens 29-yard run

(Hebenstreit kick), 6:37
W - Pat Beam 77-yard pass from Camden Simons (Bales kick), 6:22
HSE - Hebenstreit field goal, 3:23
W - Eli Patchett 2-yard run (Bales good), 1:54
HSE - Landon Norris 39-yard pass from Kody Sparks (Hebenstreit kick), 0:59

Third Quarter

W - Bales 27-yard field goal, 0:01

Fourth Quarter

W - Patchett 21-yard run (Bales kick), 8:47
HSE - Hebenstreit 22-yard field goal, 0:52

Southeastern Stats

Rushing: Harris 24-259, Stephens 8-56, Ben Boysen 7-25, Sparks 2-4.
Passing: Sparks 9-22-144.
Receiving: Boysen 4-30, Jackson Lantz 3-57, Norris 1-39, Stephens 1-18.

Westfield Stats

Rushing: Patchett 14-87, Micah Hauser 14-58, Simons 15-52.
Passing: Simons 17-19-232.
Receiving: Dane Wheeler 9-113, Hauser 3-12, Kyle Pepiot 2-19, Beam 1-77, Levi Kaster 1-9, Patchett 1-2.

Hamilton Southeastern's Jackson Lantz makes a catch in the fourth quarter.

Moving?
Selling?
Buying?

Talk to Dani.

Talk to Dani
Dani Robinson
REALTOR/RE/MAX

F.C. TUCKER COMPANY, INC.

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

16016 FARR HILLS DR • \$287,500

4BR / 3 BA • Walk Out Basement

4387 W 8TH STREET ROAD • \$389,000

Stunning Farm Property • Anderson

59+/- Acres • WILL DIVIDE • Noblesville

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

13293 WESTWOOD LANE • \$ 229,000

3 BR / 2 BA • Full Fenced Backyard

22626 CRAIG AVE • \$277,000

4 Acres • 4 Stall Barn • Noblesville

13377 STATE ROAD 9 • \$259,000

5 Acres • Geothermal HVAC • Alexandria

1079 E JESSUP COURT • \$720,000

6 BR / 6 BA • 6.29 Acres • Gorgeous Home

21105 OLJO ROAD • \$ 249,900

3 BR / 3 BA • Hamilton Southeastern Schools

6231 AMBER CREEK LN #208 • \$95,000

SOLD!
2 BR / 2 BA • Condo • Pool • Clubhouse

11107 KNIGHTSBRIDGE • \$359,000

4 BR / 3 BA • Finished Basement • Fenced Yard

6445 MANCHESTER DRIVE • \$239,900

NEW LISTING
4 BR / 3 BA • Updated Bath • Fenced Yard

LOOK INSIDE

Noblesville falls to
Zionsville - Page 10

Sheridan cruises past
Clinton Prairie - Page 11

Guerin Catholic stuns Bull
Dogs - Page 11

Fishers battles No. 2
Brownsburg - Page 12

Carmel beats Lawrence
North - Page 12

Heights falls to Western -
Page 12

Zionsville hands Millers first conference loss

By JIM BELSER

Noblesville couldn't get on track offensively against Hoosier Crossroads Conference rival Zionsville Friday night and fell 24-0 to the Eagles at their homecoming.

The Millers stay in a four-way tie for second at 2-1 in the conference. Brownsburg stays on top at 3-0 and 5-0 overall after defeating Fishers 27-20.

Noblesville coach Justin Roden felt his team didn't respond well to their recent success, having won the last two outings over tough competition.

"We have not won two football games in quite awhile at Noblesville. We are immature and don't know how to handle success," he said. "A few kids have been sick, we didn't have a good bus ride. We just came out flat. I told the kids it was my fault, I should have picked up on it and maybe did something a little different to prepare this week."

Zionsville held a 10-0 lead going into the fourth quarter after an evenly played third quarter. The Eagles added 14 unanswered points in the fourth to take the win.

"I thought we won the third quarter, I thought we were the more physical team, we were able to run the ball a little bit," Roden said.

Early in the fourth, the Millers went for it on fourth down but were stopped short at their own 39. Five plays later, Zionsville was at Noblesville eight-yard line on fourth and two. Josh Wagner for Zionsville connected with Tommy Fossett for the touchdown and a 17-0 lead with eight minutes left.

"That fourth down call, I thought I had to go for it, we needed a spark, we were just so bad offensively that I had to do something," Roden said.

Noblesville's next possession started with a completion to Zach Gruver. But two plays later, Noblesville quarterback Grant Gremel endured his second sack of the series on fourth down, giving the ball to Zionsville. Gruver, however, intercepted it for the Millers in the endzone, wiping away the bad

Reporter photo by Richie Hall

Noblesville quarterback Grant Gremel (14) talks things over with Miller coaches and player during Noblesville's Friday night game at Zionsville. The Millers fell 24-0, and are in a four-way tie for second in the Hoosier Crossroads Conference.

Echeverria said. "It is a good conference win for us and will give us some good momentum going forward in the conference."

The first half was a defensive showcase for both teams. However, Zionsville found some rhythm in the second quarter on offense. Enough to go up 3-0 on a 36-yard field goal with 10:38 of the second quarter.

Both quarterbacks in the first half were continually flushed out of the pocket on pass attempts and both displayed good mobility in avoiding sacks. In the second quarter, Zionsville's Josh Wagner picked up five yards on a scramble, spinning his way to the Millers 11-yard line. A play later, the

Eagle's quarterback located Jordan Hull in the corner of the end zone for a touchdown and a 10-0 lead with 3:23 left in the half.

Noblesville's last offensive possession of the half ended with Grant Gremel's dropping back on third down and being sacked by Zionsville's Evan Price. Zionsville accumulated 166 total yards on offense in the half compared to 50 for Noblesville.

Gremel of Noblesville led the Millers in rushing with 67 yards on 18 attempts and added 45 yards passing. The Millers' next opponent is Franklin Central at home next week.

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!

Zionsville 24, Noblesville 0				Comp-Att-Int-TD 6-14-2-0	21-27-1-2
				Punts-Average 5-39.0	5-40.0
				Noblesville Stats	
Score by Quarters:				Rushing: Grant Gremel 18-67, Luke Blevins 7-14, Eddie Dziennik 3-11, Joe Hillman 3-6, Ethan Leslie 2-3.	
Noblesville	0	0	0	Passing: Gremel 6-14-45.	
Zionsville	0	10	0	Receiving: Max Pollard 1-15, L. Blevins 1-8, Zach Blevins 1-7, Zach Gruver 1-6, Brandon Lowe 1-5, Wyatt Blades 1-4.	
				Team Stats	
				NHS	ZHS
Rushing-Yards	33-101	30-102			
Passing Yards	45	158			

WESTFIELD

that happened to be Westfield.

The Shamrocks were able to use their rushing game to eat up a lot of third period clock and wear down the Royals defense, keeping them on the field as long as possible.

Bales added his second field goal of the night from 27 yards out to put Westfield back on top for the rest of the night, 27-24

From Page 9

at that point.

"I thought they wore us down a little bit running the football in the third quarter, that's who Westfield is and they're gonna be," said Morris on how Westfield's running game ultimately wore down his defense in the third.

Westfield's balance was really the story of the final two quarters. Both being able to keep it going offensively and keeping Southeastern limited to just three second half points was crucial in holding off the Royals.

"I thought our guys got stronger in the second half up front and our running backs, gotta credit those guys for running hard. I thought we started to move dudes a little bit better and I was pretty pleased with that for sure," Gilbert continuing on the positives from his offense as a whole against Hamilton Southeastern.

Eli Patchett would find the end zone for the final touchdown of the night of 21 yards, for a 34-24 cushion. But, it was the previous play that set up Patchett's TD that made a difference. Simons found Wheeler for a 16-yard pick up down to the 21 that set up the scoring play.

Southeastern was able to get a 22-yard field goal from Hebenstreit with 0:54 left to cut it to 34-27, but it was too little too late.

The Royals' Ben Boysen would catch the onside kick in mid air at the 50, but HSE only got down to Westfield's 37, ending the game on two incomplete Hail Mary attempts, leaving Westfield with a 34-27 HCC victory.

Hamilton Southeastern (2-3, 1-2 HCC) hosts the Zionsville Eagles (3-2, (2-1 HCC) next week. Zionsville blanked Noblesville on Friday, 24-0.

The Royals were highlighted offensively by tailback Matt Harris' 24 carries for 257 yards and a touchdown, while Lance Stephens also had eight totes for 56 on the ground for a TD and one catch for 18 yards.

Westfield (3-2, 2-1 HCC) will face their toughest test on the season yet when they hit the road at 6A No. 2 Brownsburg (5-0, 3-0 HCC) next week. The Bulldogs won at Fishers on Friday night, 27-20.

Camden Simons wound up passing 17-of-19 for 232 yards and a touchdown. He connected with Dane Wheeler for nine of those for 113 yards and also a 77-yarder to Patrick Beam. Eli Patchett finished with 14 rushes totaling 87 yards and two scores.

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

Photo by Silas DeVaney III

Sheridan's Cameron Hovey (10, second from left) scored four touchdowns for the Blackhawks during their 48-6 win at Clinton Prairie on Friday. Also pictured for Sheridan are blockers Chris Starks (75), Evan Bourdon (34) and Jesse Kolb (45).

'Hawks trounce CP, roll to 4-0 in conference

Sheridan kept its dominant form rolling on Friday, traveling to Clinton Prairie and coming home with a 48-6 Hoosier Heartland Conference victory.

The win keeps the Class 1A No. 8 Blackhawks unbeaten in conference play at 4-0.

Sheridan scored 22 points in the first quarter, starting with an interception return for a touchdown by Cameron Hovey; he followed that up minutes later with a 4-yard rushing TD. James Manis added another touchdown; both he and Drake Delph made 2-point conversion runs with the earlier scores.

The 'Hawks added another touchdown in the second quarter on a short pass from Delph to Jesse Kolb. It was in that period that the Gophers got their lone score - the first time any team has scored on Sheridan since Week 1.

Blackhawks coach Bud Wright said his team jumped out "pretty good" in the first quarter, but then "had a bad second quarter." But Sheridan got things together and cruised through the second half unbothered. Hovey scored two more touchdowns in the half, then Silas DeVaney added the finishing touch with a 9-yard rushing score.

"Hovey had a breakout game," said Wright.

Nick Burnell led Sheridan's rushing with 166 yards, while Hovey compiled 107 yards. "It's the first time we had two kids over 100," said Wright.

Delph completed 5 of 11 passes for 59 yards, with Burnell catching four of them.

Sheridan will continue HHC play next Friday, this time back home at Bud Wright Stadium against Taylor. The Blackhawks are 4-1 overall.

Sheridan 48, Clinton Prairie 6				Sheridan scoring	
Score by Quarters:				First Quarter	
Sheridan	22	6	7	Cameron Hovey 28-yard interception return (James Manis run), 9:25	
Prairie	0	6	0	Hovey 4-yard run (Drake Delph run), 4:44	
				Manis 23-yard run (kick failed), 2:15	
				Second Quarter	
				Jesse Kolb 8-yard pass from Delph (kick failed), 8:02	
				Third Quarter	
				Hovey 25-yard run (Chris Starks kick), 4:03	
				Fourth Quarter	
				Hovey 1-yard run (kick failed), 6:25	
				Silas DeVaney 9-yard run (Starks kick), 1:35	
Team Stats				Sheridan Stats	
	SHS		CP	Rushing: Nick Burnell 13-166, Hovey 18-107,	
First downs	25		7	Manis 19-77, Delph 5-24, Evan Bourdon 1-23,	
By rush	20		2	DeVaney 1-9, Jacob Vita 2-4.	
By pass	4		5	Passing: Delph 5-11-59.	
By penalty	1		0	Receiving: Burnell 4-51, Kolb 1-8.	
Rushing-Yards	59-410		26-29		
Passing Yards	59		160		
Comp-Att-Int-TD	5-11-1-1		7-19-2-1		
Fumbles-Lost	2-1		0-0		
Penalties-Yards	4-30		3-28		
Punts-Average	0-0.0		6-26.7		

Golden Eagles stun Bull Dogs with late touchdowns

Reporter photo by Richie Hall

Guerin Catholic's Bernie McGuinness (2) and Patrick Hagel (19) prepare for a play during the Golden Eagles' game with Columbus North Friday at the Eagles Nest. Guerin Catholic scored two touchdowns in the fourth quarter to defeat the Bull Dogs 17-13.

Guerin Catholic scored a dramatic Homecoming victory on Friday, scoring two touchdowns in the fourth quarter to stun previously unbeaten Columbus North 17-13 at the Eagles' Nest.

The Bull Dogs came into the Golden Eagles' stadium ranked No. 6 in Class 6A, and had 3A No. 8 Guerin down 10-3 at the start of the fourth period. But the Golden Eagles were already making a drive, and only needed one play in the fourth quarter to score.

That play was a 7-yard pass from Christian Gelov to Nick Demas, a perfect throw into the end zone. Nathan Friedman then made the extra point kick to tie the game at 10-10. Guerin Catholic took the lead in equally dramatic fashion: Dylan Crossen scored the winning touchdown on a 42-yard run with just over two minutes left in the game. Friedman's extra point kick brought the score to its final margin.

Friedman had gotten GC on the board in the first quarter with a field goal with 2:50 left. Columbus North had scored the first points of the game on a 1-yard run just 61 seconds into the first quarter, then added a field goal of its own to begin the second period.

Gelov had a good passing game, completing 14 of 28 attempts for 138 yards. Bernie McGuinness caught three receptions, one of eight Golden Eagles to catch at least one pass. Crossen carried the ball 14 times for 82 yards.

Guerin Catholic is 4-1 for the season. The Golden Eagles will travel to Bishop Chatard next Friday for a big Circle City Conference game with the 3A No. 2 and undefeated Trojans.

Guerin Catholic 17, Columbus North 10				Punts/Average	5-30.6	8-36.3
Score by Quarters:				Guerin Scoring		
Columbus North	7	3	0	First Quarter		
Guerin Catholic	3	0	0	Nathan Friedman 27-yard field goal, 2:50		
				Fourth Quarter		
				Nick Demas 7-yard pass from Christian Gelov (Friedman kick), 11:56		
				Dylan Crossen 42-yard run (Friedman kick), 2:15		
Team Stats				Guerin Stats		
First Downs	CN		GC	Rushing: Crossen 14-82, Cam Murray 6-10,		
By Rushing	13		13	Demas 3-3, Zac Sutton 1-3, Charles Bock 4-1,		
By Passing	5		3	Josh Osborn 1-1, Gelov 4-minus 1.		
By Penalty	8		9	Passing: Gelov 14-28-138.		
Rushes-Yards	0		1	Receiving: Bernie McGuinness 3-28, Patrick Hagel 2-29, Osborn 2-23, Demas 2-15, Bock 2-7, Crossen 1-15, Sutton 1-15, Murray 1-6.		
Yards Passing	25-54		33-99			
Comp/Att/Int/TD	240		138			
Fumbles/Lost	19-40-2-0		14-28-1-1			
Penalties/Yards	1-1		0-0			
	5-54		0-0			

MIGRATION CELEBRATION

A fun day of learning about monarch butterflies!

Sat., Sept. 22nd
11am-4pm

Enjoy education stations, a bounce house, games, face painting, crafts, food, free milkweed, music and maybe even a monarch butterfly release!

All ages invited and pre-registration is not required.

Cool Creek Nature Center • 2000 E. 151st Street Carmel, IN
317-774-2500 • myhamiltoncountyparks.com

FREE

Fishers went toe-to-toe with the No. 2-ranked team in Class 6A Friday night.

The Tigers hung with Brownsburg for almost a full three quarters at Reynolds Tigers Stadium, but the Bulldogs scored consecutive touchdowns in the late third period and early fourth to pull away and get a 27-20 Hoosier Crossroads Conference victory. The win keeps Brownsburg unbeaten at 5-0, while Fishers falls to 1-4.

The Tigers' Dylan Scally got the first points of the game, as he punched the ball in from the 1-yard line early in the first. The Bulldogs answered with a 1-yard run of their own late in the period.

Collin Statz then stepped up for Fishers, hauling in a 61-yard touchdown pass from quarterback Marcus Roux with 3:42 left in the half. As he did after the Tigers' first TD, Jack Phillips made the extra point kick. Brownsburg scored a couple minutes later, but missed its extra point attempt, and Fishers went into the locker room ahead 14-13.

Phillips nailed a 26-yard field goal midway through the third to move the Tigers ahead 17-13. But the Bulldogs took the lead on a fumble recovery touchdown, then scored early in the fourth when Donny Marcus ran in from 47 yards. That made the score 27-17; Phillips made a 24-yard field goal with 7:15 left in the fourth, but Fishers would get no closer.

Roux went 10-for-25, totaling 169 yards over the air. Statz caught five of those receptions for 115 yards, including the long touchdown score. Scally led the Tigers' rushing with 22 yards in 14 carries.

The victory keeps Brownsburg on top of the HCC standings at 3-0, while Fishers falls

Reporter photo by Kirk Green

Fishers' Emmanuel Davis makes an interception for the Tigers during their game with No. 2-ranked Brownsburg Friday at Reynolds Tigers Stadium. Fishers hung with the Bulldogs, eventually falling 27-20.

‘Hounds kick their way past LN

Carmel rolled to a second consecutive win on Friday, beating Lawrence North 23-9 in an away Metropolitan Conference game.

The Class 6A No. 4 Greyhounds kicked their way to victory, thanks to Spencer Hanna. He made three field goals and also kicked the extra points on both of Carmel's touchdowns.

The Greyhounds' first score was a long run by Dylan Downing. The junior started the game for Carmel in a big way, rushing 61 yards for a touchdown just over a minute into the first quarter.

Hanna's kick made the score 7-0, and he followed that with a 31-yard field goal with 1:08 left in the period. Zach White pushed the ball in to the end zone midway through the second quarter, and with the extra point good, Carmel led 17-3 at halftime.

Hanna added field goals from 33 yards in the third quarter and from 43 yards at the beginning of the fourth quarter. The Wildcats did score a touchdown in the period, but Carmel had the game well in hand by then.

Downing had another solid night, carrying the ball 16 times for 137 yards. As for Carmel's quarterbacks, Tyler Trent was 3-for-10 with 66 yards, while Gabe Quigley completed 2 of 4 passes for 26 yards.

The Greyhounds are 2-1 in the MIC; Warren Central, the top-ranked 6A team, leads the standings at 3-0. Carmel is tied with 6A No. 10 North Central and Lawrence Central for second place, which means the Greyhounds' game with the Panthers next Friday at the North Central field will be an important one. Both teams are also 4-1 overall.

Huskies overwhelmed by Western

Hamilton Heights fell to Western 55-0 in a Hoosier Conference East Division game Friday at the Huskies' stadium.

The Panthers led 19-0 at halftime, then overwhelmed Heights in the third quarter by scoring 30 points. The loss dropped the Huskies to 1-1 in the division and 1-4 overall.

DeShawn King led Heights in rushing with 45 yards in 16 carries, while Kaleb Schakel totaled 41 yards in six carries. Two quarterbacks split the passing duties: Isaac

Wilson went 5-for-15, totaling 36 yards, while Carter Campassi completed 4 of 5 attempts for 30 yards. Tad Defoe made five catches.

The Huskies will interrupt their conference play next week, traveling to Twin Lakes for what will be a 7:30 p.m. game. Twin Lakes is also in the Hoosier Conference, but plays in the West Division, therefore this will not count in the East Division standings.

Brownsburg 27, Fishers 20				Fishers scoring			
Score by Quarters:				First Quarter			
Brownsburg 7 6 7 7 - 27				Dylan Scally 1-yard run (Jack Phillips kick), 8:52			
Fishers 7 7 3 3 - 20				Second Quarter			
				Collin Statz 61-yard pass from Marcus Roux (Phillips kick), 3:42			
				Third Quarter			
				Phillips 26-yard field goal, 6:22			
				Fourth Quarter			
				Phillips 24-yard field goal, 7:15			
				Fishers Stats			
				Rushing: Scally 14-22, Roux 2-16, Statz 1-4, Matt Noble 1-3, Aaron Murray 1-minus 3, Geoffrey Brown 1-minus 11, Collin Shelton 1-minus 12.			
				Passing: Roux 10-25-169.			
				Receiving: Statz 5-115, Jonah Dunnuck 1-20, Jack Freeh 1-13, Josh Jackson 1-9, Nick Leath 1-9, Thomas Adams 1-3.			
				Team Stats			
				BHS FHS			
First Downs 18 10							
By Rush 10 2							
By Pass 6 5							
By Penalty 2 3							
Rushes-Yards 49-261 24-17							
Yards Passing 103 169							
Comp/Att/Int/TD 9-23-1-0 10-25-0-1							
Fumbles-Lost 2-2 3-1							
Penalties/Yards 5-43 6-49							
Punts/Average 1-29.0 6-33.8							

Carmel 23, Lawrence North 9				Carmel Scoring			
Score by Quarters:				First Quarter			
Carmel 10 7 3 3 - 23				Dylan Downing 61-yard run (Spencer Hanna kick), 10:51			
Lawrence North 0 3 0 6 - 9				Hanna 31-yard field goal, 1:08			
				Second Quarter			
				Zach White 1-yard run (Hanna kick), 6:07			
				Third Quarter			
				Hanna 33-yard field goal, 5:36			
				Fourth Quarter			
				Hanna 43-yard field goal, 11:47			
				Carmel Stats			
				Rushing: Dylan Downing 16-137, Zach White 7-36, Tyler Trent 2-17, Gabe Quigley 4-12, Camari Hunt 1-1.			
				Passing: Trent 3-10-66, Quigley 2-4-26.			
				Receiving: Rhett Williams 2-41, Zach Gish 1-30, Sam Rogers 1-19, Downing 1-2.			
				Team Stats			
				CHS LN			
First Downs 13 16							
By Rush 8 6							
By Pass 4 7							
By Penalty 1 3							
Rushes-Yards 30-203 30-33							
Yards Passing 92 214							
Comp/Att/Int/TD 5-14-0-0 17-34-1-0							
Fumbles/Lost 0-0 2-2							
Penalties/Yards 13-135 5-54							
Punts/Average 3-35.3 3-30.3							

Reporter photo by Kent Graham

Hamilton Heights' Isiah Campbell looks for an opening after making a catch during the Huskies' game with Western on Friday. Campbell made two catches for 26 yards.

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

Western 55, Heights 0				Yards Passing 188 66			
Score by Quarters				Comp/Att/Int/TD 4-7-0-1 9-20-0-0			
Western 7 12 30 6 - 55				Fumbles/Lost 2-1 6-5			
Heights 0 0 0 0 - 0				Penalties/Yards 7-63 2-20			
				Punts/Average 3-28.7 8-34.9			
				Heights Stats			
				Rushing: DeShawn King 16-45, Kaleb Schakel 6-41, Cordell Cowan 9-13, Carter Compassi 2-8, Isaac Wilson 4-minus 35.			
				Passing: Wilson 5-15-36, Campassi 4-5-30.			
				Receptions: Tad Defoe 5-28, Isiah Campbell 2-26, Alex Kraus 1-10, Isaac Tuma 1-2.			
				Team Stats			
				WHS HH			
First Downs 12 10							
By Rush 9 5							
By Pass 2 4							
By Penalty 1 1							
Yards Rushing 54-284 37-72							

Thanks for reading!

Girls golf

Carmel wins first sectional in five years

Guerin Catholic, Westfield, UHS' Williams also advance to regional

By RICHIE HALL

It had been a while since Carmel had won a girls golf sectional - five years, to be exact.

The Greyhounds finally ended that drought on Friday. Carmel won the Ben Davis sectional with an outstanding score of 288. The 'Hounds led a Hamilton County sweep of the top three, with Guerin Catholic second and Westfield third. All three schools advance to next week's Roncalli regional at Smock Golf Club.

Carmel's win was the 11th in school history and the first since 2013. It also made a little history - the 288 is the second-lowest sectional score in IHSAA history. The lowest mark was set last year, with Zionsville shooting a 284 to win the Brownsburg sectional.

"Definitely a best score us," said Greyhounds coach Kelly Kluesner. "All the girls played amazing. When you have to throw out a 76, you're always happy."

Carmel had the individual medalist as well, with senior Nina Hecht defending her title by carding a two-under par 68, a personal best. Hecht won last year with a 69, so she bettered her score by one shot.

"Feels really good, especially since it's my senior year," said Hecht. "Hopefully I can keep up the good momentum and the team's momentum as well."

Hecht had three birdies for the tournament. Katie Kuc tied for third individually

with a 72, also making three birdies. Elizabeth Hedrick and Ella Woods both carded 74s, each with two birdies, and Ava Hedrick's 76 contained one birdie.

"Everything went right today," said Kluesner.

The Golden Eagles ended a five-year

Angelica Pfefferkorn
Guerin Catholic

Natalie Shupe
Westfield

Becky Williams
University

Reporter photo by Richie Hall

The Carmel girls golf team won its first sectional in five years Friday, triumphing at the Ben Davis sectional at South Grove Golf Course. The Greyhounds' score of 288 is the second-lowest sectional round in IHSAA history.

drought of their own at South Grove by qualifying for the regional for the first time since 2013. Guerin Catholic totaled 300 as a team.

"I think we played pretty solid golf today," said GC coach Mark Mathews. "Seventy-two, 73, 75, 80 is a pretty good

score for us."

Angelica Pfefferkorn tied for third with a 72, making two birdies, and Mckayla Tallman was right behind with a 73, including four birdies.

See Golf...Page 14

Heat - Air Conditioning - Plumbing - Electrical

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

Serta **Beautyrest**

Designed and Built in the USA

MATTRESSES we've got it!

Godby HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES **Godby** get it today!

#1 YOUR MATTRESS STORE

We've got the BEST PRICES in town IN STOCK and ready to TAKE HOME TODAY

130 Logan Street
Downtown Noblesville

Across from Federal Hill Commons Park

Find us on **Facebook**

MLB standings

Friday's scores Chicago White Sox 8, Baltimore 6 Philadelphia 14, Miami 2 N.Y. Yankees 11, Toronto 0 Detroit 5, Cleveland 4 N.Y. Mets 8, Boston 0 Oakland 2, Tampa Bay 1, 10 innings Atlanta 10, Washington 5	Chicago Cubs 3, Cincinnati 2 Arizona 4, Houston 2 Milwaukee 7, Pittsburgh 4 L.A. Dodgers 3, St. Louis 0 Kansas City 8, Minnesota 4 Seattle 5, L.A. Angels 0 Texas 4, San Diego 0 San Francisco 2, Colorado 0
---	---

American League				
East	W	L	PCT.	GB
x-Boston	101	47	.682	-
N.Y. Yankees	91	56	.619	9.5
Tampa Bay	80	66	.548	20.0
Toronto	65	82	.442	35.5
Baltimore	42	105	.286	58.5
Central	W	L	PCT.	GB
Cleveland	82	65	.558	-
Minnesota	67	80	.456	15.0
Detroit	60	87	.408	22.0
Chi. White Sox	58	89	.395	24.0
Kansas City	51	96	.347	31.0
West	W	L	PCT.	GB
Houston	92	55	.626	-
Oakland	90	58	.608	2.5
Seattle	81	66	.551	11.0
L.A. Angels	73	75	.493	19.5
Texas	63	84	.429	29.0
x - clinched playoff spot				

National League				
East	W	L	PCT.	GB
Atlanta	83	64	.565	-
Philadelphia	75	71	.514	7.5
Washington	74	74	.500	9.5
N.Y. Mets	69	78	.469	14.0
Miami	57	90	.388	26.0
Central	W	L	PCT.	GB
Chi. Cubs	86	61	.585	-
Milwaukee	85	63	.574	1.5
St. Louis	81	67	.547	5.5
Pittsburgh	72	74	.493	13.5
Cincinnati	63	85	.426	23.5
West	W	L	PCT.	GB
Colorado	81	66	.551	-
L.A. Dodgers	81	67	.547	0.5
Arizona	78	70	.527	3.5
San Francisco	69	79	.466	12.5
San Diego	59	89	.399	22.5

Friday night high school football scores

Courtesy John Harrell's website
www.johnharrell.net

Adams Central 45, Heritage 14
Anderson Prep Academy 28, Indiana Deaf 20
Andrean 41, Hobart 7
Angola 27, Lakeland 0
Attica 32, Fountain Central 8
Avon 48, Franklin Central 0
Bedford North Lawrence 27, Seymour 19
Beech Grove 58, Brown County 14
Bloomington South 52, Terre Haute South 35
Bluffton 63, Jay County 62
Boone Grove 41, Hanover Central 26
Brebeuf Jesuit 17, Culver Academy 7
Bremen 56, South Bend Clay 7
Brownsburg 27, Fishers 20
Brownstown Central 42, North Harrison 0
Carmel 23, Lawrence North 9
Centerville 52, Tri 14
Central Noble 55, Fremont 0
Churubusco 49, Prairie Heights 0
Clinton Central 40, Taylor 10
Columbus East 20, New Albany 19
Concord 34, Goshen 9
Corydon Central 41, Eastern (Pekin) 21
Covenant Christian 38, Indianapolis Tindley 0
Covington 34, Seeger 26
Danville 35, Tri-West 28
DeKalb 28, Columbia City 21
Decatur Central 38, Mooresville 28
Delphi 44, Tri-Central 6
Delta 45, Mount Vernon (Fortville) 14
East Central 55, Batesville 9
East Noble 35, Leo 28
Eastern (Greentown) 58, Carroll (Flora) 0
Eastside 21, Garrett 20,
Edgewood 40, South Putnam 16
Evansville Central 41, Castle 34
Evansville Mater Dei 50, Evansville North 14
Evansville Memorial 63, Evansville Bosse 14
Evansville Reitz 40, Evansville Harrison 13
Floyd Central 23, Jeffersonville 0
Forest Park 41, Pike Central 17
Fort Wayne Concordia 42, Fort Wayne Northrop 30
Fort Wayne Dwenger 34, Carroll (Fort Wayne) 14
Fort Wayne North 52, Fort Wayne Luers 49
Fort Wayne Snider 23, Homestead 7
Fort Wayne Wayne 35, Fort Wayne South 8
Gibson Southern 41, Princeton 0
Greencastle 49, Cascade 26,
Griffith 53, Wheeler 17

Guerin Catholic 17, Columbus North 10
Hagerstown 36, Cambridge City Lincoln 0
Hammond Clark 31, Hammond 12
Hammond Morton 52, Gary West 6
Harrison (West Lafayette) 58, Anderson 7
Heritage Christian 21, Indianapolis Shortridge 18
Heritage Hills 66, North Posey 7
Highland 30, Munster 20
Huntington North 34, Bellmont 14
Indianapolis Attucks 12, Indianapolis Manual 6
Indianapolis Cathedral 20, Cincinnati St. Xavier (Ohio) 14, OT
Indianapolis Chatard 45, Southport 26
Indianapolis Howe 19, Indianapolis Washington 14
Indianapolis Lutheran 35, Park Tudor 6
Indianapolis Ritter 26, Linton-Stockton 20, OT
Indianapolis Roncalli 38, Indianapolis Scecina 28
Knightstown 21, Eastern Hancock 8
Knox 14, John Glenn 8
LaPorte 28, Lake Central 13
LaVille 53, Caston 8
Lafayette Jeff 58, Kokomo 13
Lawrence Central 34, Pike 7
Lawrenceburg 35, Franklin County 13
Lebanon 58, Frankfort 0
Lewis Cass 49, Northwestern 0
Lowell 13, Kankakee Valley 10
Maconaquah 36, Peru 7
Madison 36, Jennings County 14
Marion 57, Richmond 0
Martinsville 30, Franklin 7
McCutcheon 22, Logansport 15
Michigan City 42, Merrillville 21
Milan 9, North Decatur 0
Mishawaka Marian 24, Jimtown 7
Mishawaka 27, New Prairie 21
Mitchell 39, Crawford County 0
Monrovia 44, Speedway 14
Mount Carmel (Ill) 49, Olney (Ill) 23
Mount Vernon (Posey) 61, Washington 28
Muncie Central 46, Indianapolis Tech 28
New Castle 42, Yorktown 25
New Haven 14, Norwell 7
New Palestine 42, Pendleton Heights 21
North Central (Farmersburg) 46, North Knox 24
North Central (Indianapolis) 26, Center Grove 14
North Daviess 21, West Vigo 14
North Judson 56, Winamac 6
North Newton 46, West Central 12
North Putnam 49, Cloverdale 14
North Vermillion 48, Riverton Parke 6
NorthWood 57, Wawasee 13

Northfield 42, Manchester 21
Northview 70, Owen Valley 0
Paoli 34, West Washington 16
Parke Heritage 57, Dugger Union 0
Penn 48, South Bend Adams 14
Perry Central 35, Tecumseh 7
Pioneer 78, North White 0
Plainfield 35, Greenwood 21
Plymouth 29, Elkhart Memorial 28, OT
Portage 14, Crown Point 12
Providence 28, Charlestown 14
Rochester 42, North Miami 14
Rock Creek Academy 61, Jasonville Community 0
Rushville 55, Connersville 28
Salem 53, Clarksville 13
Shelbyville 28, Greenfield-Central 27
Shenandoah 55, Wes-Del 6
Sheridan 48, Clinton Prairie 6
Silver Creek 54, Scottsburg 7
South Adams 36, Monroe Central 15
South Bend Riley 44, South Bend Washington 22
South Bend St. Joseph 29, Elkhart Central 27
South Central (Union Mills) 35, River Forest 22
South Dearborn 27, Greensburg 14
South Decatur 20, Edinburgh 18
Southmont 49, Crawfordsville 28
Southridge 55, South Spencer 21
Southwood 31, Wabash 6
Sullivan 42, South Vermillion 12
Switzerland County 24, Oldenburg Academy 12
Tell City 22, Springs Valley 0
Terre Haute North 24, Bloomington North 6
Tippecanoe Valley 48, Whitko 14
Tipton 49, Lafayette Central Catholic 21
Traders Point Christian 34, Frontier 14
Tri-County 68, South Newton 0
Triton Central 35, Indian Creek 14
Triton 35, Culver 21
Twin Lakes 56, Benton Central 0
Union City 18, Northeastern 12, 2OT
Union County 12, Winchester 8
Valparaiso 23, Chesterton 0
Vincennes Lincoln 30, Jasper 23
Warren Central 70, Ben Davis 27
Warsaw 37, Northridge 14
West Lafayette 69, Rensselaer Central 14
West Noble 51, Fairfield 6
Western Boone 60, North Montgomery 14
Western 55, Hamilton Heights 0
Westfield 34, Hamilton Southeastern 27
Whiteland 52, Perry Meridian 17
Whiting 44, Lake Station 0
Woodlan 49, Southern Wells 0
Zionsville 24, Noblesville 0

GOLF

"I'm really proud of Mckayla," said Mathews. "It's her senior year. It's important for her to have a good round of golf today."
Christina Pfefferkorn collected two birdies on her way to a 75, while Sophie McGinnis scored 80.
Westfield's four-year run of sectional titles came to an end, but the Shamrocks are still advancing to the regional with a 305. Natalie Shupe led Westfield with a 75, including two birdies. In fact, all five Shamrocks had at least one birdie: Jocelyn Bruch had three, Grace Snyder two, and Cate Jensen and Brette Hanavan had one each.
"We're super pleased with our score today," said Westfield coach Trevor Neu, who said that 305 is the Shamrocks' best score all year.
"Everything's trending in the right direction for us," said Neu. "We know what we have in front of us and we have goals and a way that we want to go about playing the course

each week, and the kids are doing that. To have four scores in the 70s today was outstanding for us."
University will have an individual qualifier at the regional. Becky Williams scored an 80 to be one of the three players on non-advancing teams to earn a spot at Smock. Williams joins Keely Jones of Ben Davis, who was second overall with a 71 (including five birdies), and Faith Egenolf of Covenant Christian, who carded an 83.
"It feels really good," said Williams, who made three birdies. "I've been struggling the past week and it felt really nice to put in a solid round today."
The Trailblazers' Joella Layman also made a birdie during her round.
Team scores: Carmel 288, Guerin Catholic 300, Westfield 305, Ben Davis 343, Brebeuf Jesuit 347,

Covenant Christian 375, University 384, Cardinal Ritter 400, Speedway 420, Pike 439.
Medalist: Nina Hecht (Carmel) 34-34=68.
Other Carmel scores: Katie Kuc 38-34=72, Elizabeth Hedrick 38-36=74, Ella Woods 36-38=74, Ava Hedrick 39-37=76.
Guerin Catholic scores: Angelica Pfefferkorn 39-33=72, Mckayla Tallman 36-37=73, Christina Pfefferkorn 40-35=75, Sophie McGinnis 41-39=80, Jenna Rust 46-51=97.
Westfield scores: Natalie Shupe 36-39=75, Jocelyn Bruch 39-37=76, Grace Snyder 37-39=76, Cate Jensen 38-40=78, Brette Hanavan 42-41=83.
University scores: Becky Williams 40-40=80, Molly Bickle 46-47=93, Joella Layman 54-48=102, Meredith Rogers 54-55=109, Kenzie Binford 61-58=119.