

Vote Rocky Shanehsaz

For Noblesville City Council on May 7!

Visionary. Collaborative. Community Focused.

Learn more at RockyforCouncil.com

SUNDAY, APRIL 28, 2019

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

TODAY'S WEATHER

Today: Partly sunny.
Tonight: Partly cloudy.

HIGH: 56 LOW: 42

Hamilton County Reporter

Hamilton County's Hometown Newspaper

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Photo provided by City of Noblesville

(From left) Noblesville Tree Board members Rick Taylor, TJ Houghtalen, Mayor John Ditslear, Jack Martin, Sandy Lynch, Nick Snyder, Kelsey Sears and Vince Baker celebrate Noblesville being named a Tree City USA for the 29th consecutive year.

Noblesville named a 'Tree City USA' for 29th consecutive year

The REPORTER

The City of Noblesville was named a 2019 Tree City USA by the Arbor Day Foundation in honor of its commitment to effective urban forest management. This is the 29th consecutive year Noblesville has earned this national distinction.

"Being a Tree City USA member for almost three de-

acades shows the importance that the city and its citizens have for our environment and its sustainability year after year," said Noblesville Mayor John Ditslear. "I also want to thank the Noblesville Tree Board for its overall care of city street trees and the educational outlet and projects it provides our residents."

The Tree City USA program started in 1979. The only cities in Indiana that have participated longer than Noblesville are Indianapolis and Angola; each is celebrating 30 years in 2019. Noblesville received Tree City USA recognition by meeting the program's four requirements: A tree board or department, a tree-

care ordinance, an annual community forestry budget of at least \$2 per capita and an Arbor Day observance and proclamation.

As the city celebrated its Tree City status, the Noblesville Tree Board planted a Red Oak Tree at Federal Hill Commons in honor of

See *Tree* . . . Page 3

Westfield to hold hospitality job fair

The REPORTER

The City of Westfield, through its Westfield Works initiative, will hold a Hospitality Job Fair on from 10 a.m. to 2 p.m. on Tuesday, April 30 at the Grand Park Events Center, 19000 Grand Park Blvd., Westfield.

The event will feature booths from more than 20 area businesses with approximately 150 jobs to fill. The organizations represented include restaurants and hotels, with full- and part-time employment opportunities available. Attendees will be able to talk directly with the employers and apply onsite.

Participating employers include, among others:

- Buffalo Wild Wings
- Cambria Hotel
- Chili's
- Chipotle Mexican Grill
- Embassy Suites – Noblesville
- Freddy's Frozen Custard
- Hampton Inn
- Hilton Garden Inn
- MCL Restaurant & Bakery
- Noble Romans Craft Pizza & Pub
- Renaissance Indianapolis North Hotel
- Springhill Suites
- Staybridge Suites Indianapolis-Carmel
- The Residence Inn/SpringHill Suites
- The Woodhouse Day Spa – Indianapolis
- Titus Bakery
- WorkOne Central

Long live Grandma!

I just read an article about how grandparents who babysit live longer. I would say that longevity is in my future.

Having babysat for six grandmunchkins over the past 21 years, I'd say I have earned some kind of reward.

For the past few days I have been in Tampa babysitting for Leah (6) and Aiden (8) while Emily and Drew celebrate their 10th wedding anniversary in London.

Emily sent me a color-coded itinerary a few days before I got here. I knew they were busy, but oh my goodness!

Aiden is an early riser. Leah, well, she rises with a little help and then gentle proddings to stay on task and on time.

Emily had all of their lunches fixed and their clothes laid out, so mornings were easy peasy. Yes, she is definitely organized. (She did not get that from her mother.)

They get on the bus at 9:00. I was at the pool by 11:00.

After school got out at 3:50, things got interesting. Leah has gymnastics three days a week from 4:00 to 6:00. Aiden has football two days a week. Both are about 30 minutes from their home.

As you can see, we can't get there on time.

On days they have

JANET HART LEONARD
From the Heart

gymnastics and football they are "walkers" after school. They actually walk across the street from their elementary school to the middle school parking lot where I picked them up. If you actually get in the carpool line you need to get to the school about 30 minutes early so they are "walkers" and it's faster.

I had to remind them every morning whether they rode the bus or would be "walkers".

On Saturday, Leah had an 8:00 gymnastics meet about an hour away. I had to get her up at 6:00 and get her leo (leopard) on her, put a bun in her hair (which I had never done) and spray and glitter her hair.

Grabbed coffee at Dunkin Donuts!

We got there with time to spare and the bun stayed in place!

Aiden had a football game on Friday night. He's the quarterback and he's a really good one! (Yes, I'm a bit biased.) I saw that game. He had another game Saturday morning that I did not get to see. Thankful for another mom who helped out.

It's deadline time as I am submitting this week's column. I am having so much fun making memories.

I think it's time for this grandma to take a nap. This longevity thing is exhausting.

Mary Reynolds named 2019 Sheridan Historical Society Volunteer of the Year

Photo provided

The Sheridan Historical Society recently held its annual dinner program, which included honoring the Volunteer of the Year. The winner of the award for 2019 was Mary Reynolds. Mary has been a member for many years and works primarily to keep the Society's collection of obituaries up to date and in catalog order. She is shown here accepting her award from Society president Ron Stone, who said, "Congratulations, Mary, for an award well deserved and we thank you for all the hours you have dedicated to the Sheridan Historical Society over the years. We truly appreciate your volunteer effort."

The right leader — the right woman —
at the right time for Noblesville.

Vote **KOZICKI** on May 7
A PROVEN LEADER

**JULIA CHURCH
KOZICKI
FOR NOBLESVILLE MAYOR**

Paid for by Julia Church Kozicki for Noblesville

Paid for by Friends
of Jim Brainard

It's Your Money...

...and Jim Brainard knows it.

Mayor Brainard has held the line on taxes, proposed conservative budgets and fought for job growth, economic development and a quality of life second to none.

Strong Fiscal Leadership

Jim Brainard has a proven track record of holding down taxes. Today most Carmel residents are paying less in property taxes than they were twenty years ago. Carmel has the lowest tax rate of any Indiana city its size or larger.

Job Creation and Economic Development

As Mayor, Jim Brainard has fought tirelessly to promote job creation, economic development and redevelopment of our downtown which continues to diversify our tax base, keeping our tax burden on homeowners low.

Balanced Budgets

Jim Brainard is a fiscal conservative that has streamlined government and protected our tax dollars. The City of Carmel had a cash balance of over \$56 million dollars in the bank at the end of 2018, well more than almost all other cities in Indiana.

Jim Brainard for Mayor.
Strong Management.
Balanced Budgets.
Conservative Leadership.

JIM BRAINARD

OUR CITY. OUR MAYOR. OUR FUTURE.

ENDORSED BY:

Carmel Professional Firefighters
IAFF Local 4444

Carmel Fraternal Order of Police
Lodge 185

Carmel has been ranked the **SECOND SAFEST CITY IN INDIANA** and in the **TOP 100 SAFEST** cities in the United States.*

*Ranked by SafeWise.com

VOTE JIM BRAINARD MAY 7TH

JIM BRAINARD

OUR CITY. OUR MAYOR. **OUR FUTURE.**

WWW.JIMBRAINARD.COM

PAID FOR BY FRIENDS OF JIM BRAINARD COMMITTEE.

Are You Paying Too Much For Home or Auto Insurance?

Saving Money is Just One Phone Call Away!

317-758-5828

Bragg Insurance Agency

TREE

from Page 1

Ditslear’s years of dedication and service to the city. “Transcending times and cultures, the oak has symbolized strength and endurance and was officially declared as the United States’ National Tree in 2004,” Noblesville Urban Forester Vince Baker said. “Mayor Ditslear has shown similar strength and endurance leading Noblesville into the future throughout his four terms.”

The tree board will be at the Noblesville Farmer’s Market on Saturday, May 4 to pass out free Black Gum Tree saplings and other goodies and tree information. Earlier this month, the Noblesville Tree Board planted 129 trees in the median of a two-mile stretch of Hazel Dell Road south of State Road 32 to Noble Crossing Elementary School.

The Tree City USA program is sponsored by the Arbor Day Foundation, in partnership with the United States Forest Service and the National Association of State Foresters. For more information about the program, visit arborday.org/TreeCityUSA.

About the Noblesville Tree Board

The Noblesville Tree Board is responsible for the development of a master plan for the care, preservation, pruning, planting, removal and disposition of street trees in the City of Noblesville. The board is comprised of the city urban forester, a common council member liaison and five members of the community. The board coordinates its efforts with related projects of such groups as the Park Board, Plan Commission and the Street Department.

Come for a visit this Saturday!

Plus—These terrific Atlanta area attractions:

- Lisa’s Pie Shop—US31 and 296th Street
- Mercantile 37—Vintage Décor and Accents - 25625 State Road 37 North
- MrMuffin’sTrains model train layout—on Main
- MrMuffin’sTrains Hobby Shop & Gifts—on Main
- The Atlanta Music Hall—free live music on Saturday nights starting at 7:00pm
- The Nickel Plate Express excursion railroad—for times and tickets—www.nickelplateexpress.com

Atlanta, IN
Friday—Saturday—Sunday
9:00am—3:00pm
www.thechoochoocafe.com
765.292.2088

Come visit us in Atlanta, Indiana

Lots to see — Great Food — Operating Electric Train Layout — Friendly people

CLICK HERE TO VISIT THE REPORTER ON FACEBOOK!

Advocating for Victims of Crime and Abuse
www.prevailinc.com

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault – it wasn’t something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) Prevail is strictly confidential, and since their core values include integrity and respect, they provide their services at no charge. Domestic violence and abuse are hard topics to discuss, so you don’t often hear about them. But at Tom Wood Volkswagen in Noblesville, we’re breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County. – Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

To help Hamilton County families affected by domestic violence and sexual abuse, you can donate the following items:

- Art supplies (for children to journal and express their emotions)
- Bottled water (8 oz. bottles, preferably)
- Individually packaged snacks
- Gas cards (many women have no access to funds after fleeing their abuser)

You can drop off items at Tom Wood Volkswagen in Noblesville, located at 14701 Tom Wood Way. You can also donate directly to Prevail of Central Indiana by visiting Prevailinc.org.

bring home a new car for

spring!

The Volkswagen Tiguan. Take a closer look...

Power and sophistication make fast friends. Don't let the good looks fool you. The inside may be VIP, but under the hood, it's all SUV. With capability to go up, down, over, or around as needed.

Panoramic sunroof The available panoramic sunroof blends seamlessly into the cabin, letting in plenty of light as well as the outside world.

Safety cage Front and rear crumple zones help absorb crash energy, while a rigid safety cage helps deflect it away from the driver and passengers.

Cargo capacity We've given it plenty of cargo room, some 73.5 cubic feet in the 5-seater model when you fold down the rear seats.

Fun to drive. Easy to cover.

2019 Tiguan 2.0T S With 4Motion® - Automatic Transmission. \$0 Down / \$0 Security Deposit / \$0 1st Month Payment / \$0 Due At Signing Example: \$299/Mo. For 39-Mos. \$0 Due At Signing. Excludes Tax, Title, License, Options, And Dealer Fees. For Highly Qualified Customers Through Volkswagen Credit.

The People First Warranty*

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

TOM WOOD
— Volkswagen —
NOBLESVILLE

Prevail: Susan Ferguson (Executive Director); Esther Lakes (President of the Board); Michelle Corrao (Assistant Director); Tom Wood Noblesville: Mike Bragg (General Manager)

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Thanks for making The Reporter “Hamilton County’s Hometown Newspaper”

Carmel comes together to remember the Holocaust

By **STU CLAMPITT**
ReadTheReporter.com

For the last two decades, the City of Carmel has held a Holocaust Remembrance Ceremony to reflect on the 6 million people who were killed and to honor those who survived. This year the ceremony will take place at noon on Friday, May 3 at The Tarkington Theater, 3 Center Green, Carmel.

The Reporter spoke to Carmel Mayor Jim Brainard and Rabbi Benjamin Sendrow of Congregation Shaarey Tefilla about the history and importance of this annual event.

"When I became Mayor, I realized that we had Holocaust survivors living in Carmel," Brainard told The Reporter. "We still do today, and we have many children and grandchildren of survivors living here. We need to recognize the horrible experience they went through."

Brainard said he believes it is important to conduct these ceremonies throughout the country.

"In an enlightened, civilized society it is important that we recognize that throughout the country whether it is the Midwest, or California, or New York or Texas or Florida," Brainard said. "We need to pay attention to what went wrong in the 1930s in Germany – a society not that unlike our own. We need to talk about not just tolerance, what happens when we don't have tolerance. We also need to talk about what happens when we don't accept other people and their different backgrounds."

Brainard has worked to ensure that this community event is not just about remembrance, but about recording history to help ensure future generations never forget what can happen when prejudice supplants freedom.

"We record the survivors' accounts and the liberators' accounts," Brainard said. "We have had several veterans from the U.S. Army who walked in

Photo provided

Six candles are lit in memory of the 6 million Jews whose lives were extinguished in the Holocaust.

on these camps and found these horrendous conditions – people that were starving, abused and tortured. We record their stories and put copies in the Carmel Library, we keep them in City Hall, and we send a copy to the Holocaust Museum in Washington, D.C."

Rabbi Benjamin Sendrow has been involved in the Carmel ceremony since 2010. "We are the only synagogue in Carmel," Rabbi Sendrow told The Reporter. "My predecessor was the first Rabbah that worked with the Mayor, and when I came to Carmel the Mayor asked me if I would be willing to step into that role. Of course, I was honored to do so. I have been doing it every year ever since."

Rabbi Sendrow called this one of the most moving and touching experiences of the year every year. He wanted to stress that this was not something the Jewish community asked the Mayor to do them, but rather something Brainard initiated for the benefit of

everyone in the city.

"We get a wonderful turnout," Rabbi Sendrow said. "We used to meet in the council chamber. That is not a small room, but we outgrew it and now we are in one of the theaters of the palladium complex. The attendance is fabulous. It's not only Jewish people, but there are people from the entire community. And I'll have people come up

Rabbi Sendrow

Mayor Brainard

to me and say, 'Are you the Rabbi who I saw at the Carmel Holocaust service?' They will say how important they think it is or how moving the ceremony is. It's just an honor. I take no credit for it, but it is an honor to be part of it."

Rabbi Sendrow told The Reporter the he sees this ceremony as an important part of staying vigilant in defense of democracy.

"We like to say, 'Never again,' but the fact is this sort of thing still goes on," Rabbi Sendrow said. "We cannot afford to drop our guard as a society. The Mayor has a line that he will sometimes say in his

speech and it just gives me chills every time he says it. 'During the Holocaust, democracy failed.' Not that I think it can happen here, but democracy can fail. Any system can fail."

The only synagogue in Carmel has open since 2007 and currently serves approximately 175 households. Rabbi Sendrow said he is very pleased with the support of the community both in the best and worst of times.

"Unfortunately, we were vandalized in late July with swastikas and iron crosses," Rabbi Sendrow said. "We held a solidarity event. When you open the movable wall between our sanctuary and our social hall, we can easily get 500 to 600 people in there. I think 1,000 squeezed in. There were more outside and eventually the police had to start turning people away because not only was our parking lot full, but the streets all around the synagogue were full. It was absolutely gratifying it turned what was intended to be an intimidating act that was supposed to inspire hate instead inspired this amazing outpouring of support and love. It is just heartwarming to be part of such a wonderful community."

The City of Carmel's 2019 Holocaust Remembrance Ceremony to commemorate the Holocaust is scheduled for noon on Friday, May 3. The ceremony will last approximately an hour and a half and will be followed by a light lunch. The event is free and open to the public at The Tarkington Theater, 3 Center Green, Carmel.

Rabbi Sendrow asked that we tell our readers how appreciative the Jewish Community is for "the sensitivity of our Mayor to have initiated this event and to make sure that it happens every year. It happens in a first-class way every time," Rabbi Sendrow said.

Meeting Notices

The Clay Township Board will meet at 6 p.m. on Tuesday, April 30, 2019, at the John W. Hensel Government Center, 10701 N. College Ave., Indianapolis.

Bringing people together in unexpected ways

By **STU CLAMPITT**
ReadTheReporter.com

Carmel's Holocaust Remembrance Ceremony has had a variety of speakers whose lives were affected by these terrible events of World War II. Some have been survivors and their families. Others have been the American veterans who helped liberate the German concentration camps.

According to Carmel Mayor Jim Brainard, within the first several years of the ceremony, one of the speakers was a U.S. Army veteran from New Harmony, Ind.

While serving in WWII at the age of 19, he helped liberate one of the smaller camps holding approximately 80 starving prisoners.

"They didn't have their rations for the evening with them yet," Brainard said. "They were waiting for the supply trucks to catch up with them."

The soldiers had limited resources, but they pooled their food and passed it out to the prisoners. Some were so weak from starvation that they were unable to digest anything other than broth or a bit of processed cheese.

As this former soldier told his story, he told the audience the name of the camp. Brainard said there was a young man sitting in the second row whom

he did not recognize, but who seemed to have a reaction to the soldier's story.

"I went up to him afterwards and introduced myself," Brainard said. "He was from New York and had just started his residency at IU medical school. He told me his dad had been in one of the camps. Then he said, 'I think that this story was about the camp my dad was in.' I asked, 'Do you think you could find out?'"

The young man said his father was alive and healthy, living in New York, and that he'd call home that night.

At the ceremony the following year the veteran, the young doctor and his father were all present. The veteran had some photographs from the camps, taken when his unit was helping care for the prisoners in the weeks following their liberation.

In those photos and in stories from different sides of the same tragic time, was proof that these two men had met during a time war and were given a chance to come together in a time of peace in Carmel.

"The veteran from Indiana showed the doctor from New York all our state," Brainard said. "They got to be friends and to spend a week traveling across Indiana together."

Parks' Posh Picnic set for late spring at the Coxhall Estate

The REPORTER

The Friends of Hamilton County Parks and the Coxhall Guild will hold a Posh Picnic from 7 to 11 p.m. on Saturday, June 15 on the front lawn of the Coxhall Estate, located at the corner of 116th Street and Towne Road.

Signs will be posted for specific directions back to the Posh Picnic. Transportation will be provided from the parking lot to and from the picnic area to help picnic guests with picnic items.

This popular event will be a fun-filled evening where guests can design their own tablescapes with place settings and prepare a picnic dinner and drinks with table guests. Three prizes will be awarded for elegance, originality and "funk." Guests can also dance to the music of Free But Not Cheap. A

raffle will also be held.

Tables for eight to 10 guests will be provided along with white table cloths. Tables of fewer than eight guests may be placed with other guests if you are interested in combining your table. Contact information would be provided to work out table theme or other plans.

Proceeds will go towards building an outdoor covered classroom and picnic area with a surrounding butterfly and humming bird garden.

Cost is \$50 per person. For additional questions, contact John Scott Foster at johnscottfoster@friendshcp.org or poshpicnic.org for reservations. The deadline to make reservations is Monday, June 17.

For more information, visit poshpicnic.org.

TENNESSEE WILLIAMS

A STREETCAR NAMED DESIRE

"...poignant and luminous..."
The New York Times

FRI-APRIL 26TH
SAT-APRIL 27TH
SUN-APRIL 28TH

THURS-MAY 2ND
FRI-MAY 3RD
SAT-MAY 4TH
SUN- MAY 5TH

DIRECTOR:
BRENT WOOLDRIDGE

PRODUCER:
BOBBI VAN HOWE

ALL PERFORMANCES AT:
The Cat
 254 Veterans Way
 (formerly 254 1st Ave. SW)
 Carmel, IN 46032

TICKETS:
 Adults: \$16.00
 Seniors (62+) and
 Students: \$14.00
 RATED PG-13

TIMES:
 Thursday, Friday and
 Saturday: 7:30 pm
 Sunday: 2:30 pm

ORDER TICKETS OVER THE PHONE OR ONLINE:
www.carmelplayers.org **317.815.9387**

Hello, Hamilton County

Click to play video

Feel free to share The Reporter with friends and family.

Third class of Noblesville Schools Miller Ambassadors graduates

The REPORTER

Noblesville Schools graduated the third Miller Ambassadors class on Thursday. Graduates spent a year learning about Noblesville Schools' values, services, challenges and approach to education.

The Class of 2019 includes: Amanda Kasper, Hinkle Creek Elem. parent; Andrea Hayes, North Elem. parent; Brandon Bennett, Noblesville Parks; Chris Jensen, Noblesville Common Council; Christi Crosser, Nova 29; Christine McNelis, White River Elem. parent; David Leyda, Noblesville Youth Baseball; Eric Hoots, Bailey and Wood;

Photo provided

Erica Pritchard, East M.S. parent; Erin Jennings, Noble Crossing Elem. parent; Jackie Bell, Primrose, Noblesville Main Street; James Grabowski, Nobles-

ville Kiwanis; Jim Gorby, Senior Citizens Center; Lisa Sobek, Noblesville Diversity Committee; Michelle Payne, Stony Creek Elem. parent; Mindy Swift,

West M.S. parent; Moffett Craig, Adrienne's Flowers, IUPUI; Nathan Press, Promise Road Elem. parent; Stuart Hilbert, Hazel Dell Elem. parent; Tammy

Murray, NHS parent; Todd Patrick, First Merchants; Todd Thurston, Hare Chevrolet; Victoria Spartz, State Senator; and William Chip Wood, PNC Bank.

For more information on the program, visit noblesvilleschools.org/millerambassadors. Class of 2020 applications will open this summer.

SOMEWHERE SOUTH
8 pm - 12 am, Saturday, May 4

EVERYONE IS WELCOME

Bingo: Monday's at 6:30pm (Lic. #147979)
Kitchen Open: Mon-Wed-Fri 5pm-8pm, Sat 5pm-10pm
Breakfast: Every Saturday 8am-11am

Noblesville Moose Lodge #540
950 Field Drive, Noblesville • (317) 773-9916

FIXED FOR LIFE

Available for a limited time, our Fixed For Life rent-lock guarantee makes it easier than ever to make the choice to live an exceptional lifestyle at Sanders Glen. Schedule your personal tour today!

SANDERS GLEN
 ASSISTED LIVING

334 SOUTH CHERRY STREET • WESTFIELD, IN 46074
 SANDERSGLEN.COM • PH: 317.867.0212

CHRIS JENSEN

Working for a Better Noblesville

Enhancing Our Downtown by preserving our city's charm, adding more amenities, and improving our housing.

Investing in Our Infrastructure so we can upgrade our roads, develop our workforce, and start building a better future for Noblesville.

Improving Public Safety because when it comes to protecting our families and our communities, everything else comes second.

Chris Jensen is a life-long resident of Noblesville with the experience we can trust to lead our city in the right direction.

VOTE CHRIS JENSEN
 FOR MAYOR
ELECTION DAY TUESDAY, MAY 7TH

CHRIS JENSEN FOR MAYOR

www.JensenForNoblesville.com

Paid for by Jensen for Noblesville.

Visit us online for more local news and sports!

Honoring Hamilton County's fallen officers

The REPORTER

The 38th annual Hamilton County Law Enforcement Memorial Service honoring fallen police officers will be held at 7 p.m. on Wednesday, May 1. The event will take place at the gazebo on the lawn of Carmel City Hall, 1 Civic Square, Carmel.

The Hamilton County Police Memorial Service will honor all of the Hamilton County fallen heroes of law enforcement. Members of the Carmel, Fishers, Westfield and Noblesville police departments, the Hamilton County Sheriff's Department and the Indiana State Police will participate in the ceremony.

Local elementary school choirs will also perform during this special event.

Photo provided

Members of the Carmel, Fishers, Westfield and Noblesville police departments, the Hamilton County Sheriff's Department and the Indiana State Police will participate in the ceremony.

Carmel Fire Department and families and join with Pipes and Drums will participate in the service as well.

This year's keynote speaker will be Jamie Bradley, widow of Rod Bradley, Indianapolis Metropolitan Police Department E.O.W. Sept. 20, 2013.

Please bring your friends

and families and join with local dignitaries as we pay homage to our fallen brethren.

If inclement weather occurs, the event will be moved to the bays of the Carmel Fire Department Station No. 41, 2 Civic Square, Carmel.

Noblesville Lions Club inducts Stephen Stage

Photo provided

During the Noblesville Lions Club's meeting on Wednesday, Stephen Stage was inducted as a new member. (From left) Sponsor Rollin Cutter, Stephen Stage and Club President Joe Arrowood, Club President.

What governor was convicted of mail fraud?

The REPORTER

This coming week in Indiana's history . . .

1865 – The Abraham Lincoln Funeral Train arrived in Indiana, stopping in Richmond and passing through Centerville, Cambridge City, Dublin, Lewisville and Greenfield before arriving in Indianapolis. The President lay in state in the rotunda of the old Capitol, where over 50,000 people passed by the bier.

1895 – Tenants were moving into the first upscale apartment building in Indianapolis. Built by General Lew Wallace, the structure was named "Blachere" after the Byzantine palace in Constantinople, the setting for Wallace's novel The Prince of India. Rent, considered steep at the time, topped out at \$53 a month. The building still stands at the corner of Meridian and Vermont streets.

1908 – Albert Von Tilzer, from Indianapolis, published "Take Me Out to the Ball-

game." Legend has it that when he and lyricist Jack Norworth wrote the song, neither had ever been to a baseball game. Von Tilzer penned scores of tunes for Tin Pan Alley, including "I'll Be With You in Apple Blossom Time" and "The Moon Has His Eye on You."

1924 – Indiana Governor Warren McCray resigned from office after being convicted of mail fraud. He was replaced by Lieutenant Governor Forrest Branch. McCray spent three years at the federal prison in Atlanta. President Herbert Hoover granted him a full pardon in 1930.

1969 – The Indianapolis News reported that over

1,800 state employees were earning more than \$10,000 a year. The large salaries went to an average of one out of 13 persons employed. At the top of the list was the mental health commissioner, earning \$35,000. Next was the Beaty Hospital Superintendent at \$31,400. The governor was third with an annual pay of \$31,000, which included a \$4,000 expense allowance.

1996 – The Indiana High School Athletic Association voted to move to multi-class sports. The decision disappointed coaches, players and fans who had formed a group called "Friends of Hoosier Hysteria" in an effort to save the traditional single-class basketball tourney.

TIPTON
COMMUNITY
THEATRE

(765) 675-1682
www.TiptonTheatre.com

Sponsors

A Second Helping
The Church Basement Ladies sequel

April 26-27-28

Performances at Tipton High School Auditorium
Friday 7:30, Saturday 7:30, Sunday 2:00
Adults:\$10, Seniors/Students:\$8, Children:\$5

Riverview
HEALTH

Diabetes & Your Heart

Join our diabetes educators to learn how diabetes, particularly type 2, can have a serious effect on your heart health, including increased risk for heart disease and stroke. We'll discuss how those with diabetes can improve their heart health and conclude the program with a Q&A session. A light dinner will be served.

When:

Thursday, May 9
6-7 p.m.

Location:

Riverview Health
395 Westfield Rd.
Noblesville, IN 46060
Krieg DeVault Conference Room
(Entrance 3, Lower level of
Women's Pavilion)

Registration

Visit riverview.org/classes
or call 317.776.7999.

*The program is free, but
registration is required.*

Being an inspiration will help the world

Editor's Note: The Sheridan Student Column is brought to readers by Sheridan High School's 10th grade English class, taught by Abby Williams.

ALLEN AYERS
Sheridan High School Student

Being an inspiration is a big part of my life, and I love inspiring people to do something that they have dreamed of doing for their entire life. Inspiring people is simple: Tell them to go farther than they thought they could go!

You go through things in life and it brings you down, but you always have people who love you and want you to follow your dreams. People today mostly talk about how they can't do something, but I tell you what, you can do anything you put your mind to. You are who you choose to be, so don't let anyone tell you that you can't do it – because you can.

There will be people out there who will pick on you and tell you that you can't follow your dreams, but that will be present throughout your entire life. Here's some advice: MOVE ON! If you stay mad and can't let go, then life is going to be tough. Here's the thing: You are important and needed. You are needed so you can help the community be a better community. My point is to love one another and inspire others.

Maya Angelou said, "Try to be a rainbow in someone else's cloud." What this quote means is to try to inspire people to have a good day if they are feeling down and then tell them to pay it forward. This world would be a much better place if there were more people willing to inspire others.

Such an example is bullying. Bullying is a big problem nowadays. According to dosomething.org, approximately 160,000 teens skip school every day because of bullying.

Just because people may have different skin color, race, religion, or looks does not mean that they don't have feelings. I've been bullied before and it sucks but I've made it through, and if I've made it through, so can you. I've learned to love myself, and you should too.

You may be asking, "How do you do that?" Spend time around the people who love and inspire you, and refrain from hanging around "friends" who put you down.

My grandmother used to say "We all bleed red," which means we are all human, regardless of ethnicity, religion, background, past mistakes, etc. You have no idea what somebody is going through when you bully them. Let me tell you something – you are important and you are awesome. My point here is that you are a unique individual and you are special, and you shouldn't ever let anyone cause you to think otherwise.

The golden rule is "Treat others the way you want to be treated." Sometimes in life people you love will do something so bad that it is hard for you to forgive them, but forgiveness is an essential part of life. Most of all, we need to learn to love and help each other.

If you would like some more information about relationships, bullying and making a positive contribution, please go to dosomething.org.

Photo provided

Rotary Peace Scholar Alexandra Hudson (front row, third from right) spoke to Sheridan Rotarians about civility in our democracy.

Rotary Peace Scholar visits Sheridan Rotary

The REPORTER

Sheridan Rotary members recently welcomed Alexandra O. Hudson to a club meeting.

Ms. Hudson is a Rotary Peace Scholar who received her Master's degree in Social Policy from the London School of Economics. She has worked as a Special Assistant in the office of the Secretary of Education Betsy DeVos at the U.S. Department of Education, worked at the Wisconsin Institute for Law and Liberty and worked in the policy department of Canadian Prime Minister Stephen Harper's Office.

At present, Ms. Hudson lives in Indianapolis and is writing a book based on the thesis that civility is a keystone to a successful and vibrant democracy. She explained to the assembled Rotarians the importance of remaining civil even under dire circumstances and how that relates to our success as a nation. She noted that there have been times in our nation's history when civil

discourse has been overridden by outrage, indignation and bombastic rhetoric. Generally speaking these have characterized as regressive times in our history.

Ms. Hudson's talk provided lots of thought provoking insight into current times in our nation. The assembled Rotarians were appreciative of her perception as to how democracy should work for the benefit of all. Many of us are eagerly awaiting her pub-

lication of her book about the subject of civility in democracy.

Sheridan Rotary meets formally at 6:15 p.m. on the first and third Tuesdays of each month for dinner and a guest speaker. Meetings take place at the Sheridan Public Library's Community Room. The library is located at 103 W. First St. in beautiful uptown Sheridan. If you would like to attend a meeting, please contact Rotarian Steve Martin at the library.

The next dinner meeting of the Sheridan Rotary Club will feature Sheridan Town Council president David Kinhead. Mr. Kinhead will give a summary of anticipated economic development projects planned for Sheridan this year. This will include the State Road 47 upgrade, city street improvements and proposed housing developments. His talk, beginning at 6:45 p.m. on Tuesday, May 7, will be open to the public to attend.

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

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!

See what's on the **BIG O RADAR**

paulpoteet.com

SNYDER STRATEGY
~Superior Selling & Buying Technology~

Wanda Lyons
(317) 345-3960 • WandaLyons.com

Securing Carmel's future: My first 100 days

I am more optimistic than ever about the future of Carmel, but to reach our full potential, we have some very important decisions to make.

Looking ahead just 10 years, we see a city that will be bigger, likely more crowded, and undoubtedly

FRED GLYNN
Guest Columnist

more diverse – but what about the quality of life? How will Carmel be to work and to raise a family? Will it continue to be a great place to visit? Live? Retire? Will the work we are doing be sustainable? What obligations will we leave to our children?

As you decide who will lead our city during this crucial time, I want to share my ambitious vision to make Carmel a city that works for everyone.

We must strengthen our fiscal health, while continuing to provide services, amenities and a robust public safety apparatus. We have to turn the focus back to the neighborhoods and small businesses upon

which the city was built.

Immediately upon my swearing in, I will embark upon an aggressive agenda to set Carmel on the track to a brighter, more sustainable future. Here is a glimpse at what you can expect in my first 100 days in office:

- Host first ever small business advisory committee summit to advise the Mayor's Office on the needs of the city's small business owners.

- Implement a 180-day freeze on new downtown development to allow for a long-range traffic and population density study.

- Send a priority-based, truly balanced budget to City Council.

- Sign an executive order to provide funding to hire additional police officers.

- Send a debt-reduction plan to the City Council that implements a plan to reduce the city's long-term debt by 20 percent by the end of my first term.

- Sign an executive or-

der immediately halting future city government giveaways and subsidies to private development projects.

- Send the City Council a resolution to freeze the pay of all city-wide elected officials for the next four years.

- Sign an executive order that strengthens sexual harassment policies for city workers and officials that includes harsher punishment for violators.

- Have neighborhood liaisons in every neighborhood in Carmel and meet quarterly. We will once again put the focus on our communities instead of focusing all resources and effort on a few square blocks downtown.

A successful mayor must be prepared to make tough choices. I do my homework, making sure decisions I make are well-informed. I will seek guidance not just from special interests and the politically powerful but from ex-

perts, neighborhood leaders and the people of Carmel.

Prioritizing people first, I have opposed increasing taxes because I know there are less burdensome ways to fund our priorities.

Doing the right thing can make powerful people angry sometimes, but I am not easily intimidated. I will take this thoughtful approach and independence into city hall with me.

Carmel is a great place now, but with vision and hard work there is so much more we can achieve – in a way that preserves this great city for our children. It won't always be easy, but it will be worth it.

I'm ready to get to work.

Fred Glynn is a candidate for mayor of Carmel. He currently serves on the Hamilton County Council representing District 1, which includes nearly all of Carmel and the western portion of Fishers. For more information, visit glynnforcarmel.com.

Early Voting Locations

You don't have to wait until May 7

Hamilton County Judicial Center

8 a.m. to 4:30 p.m. Monday, April 29 and Tuesday, April 30

Carmel Clay Public Library

2 to 7 p.m. Wednesday, May 1 and Thursday, May 2

Fishers City Hall

2 to 7 p.m. Wednesday, May 1 and Thursday, May 2

Westfield City Hall

2 to 7 p.m. Wednesday, May 1 and Thursday, May 2

HELP WANTED

General Labor Town of Atlanta Utilities & Street Department

The Town of Atlanta has a permanent part-time position open for a general laborer working with the Utilities and Street Department.

This part-time position would be 20-30 hours per week and has the potential to become full-time for the right candidate.

\$17.50 per hour to start

Experience is helpful, but not necessary.

Applications may be picked up at 105 E. Main Street, Atlanta
Email atlantact@iendeavor.com for more information

SUMMER POSITION AVAILABLE Engineering Technician

Duties include: Conducting traffic counts, evaluating roads and pavement marking, inspecting and inventorying signs and small structures. Will also assist the engineering department in traffic studies, traffic investigations and inspection of projects.

Must be 18 and have a valid driver's license.

Send resume and completed application to:

Hamilton County Highway Engineer

1700 S. 10th Street

Noblesville, Indiana 46060

Pay range starts at \$11.00 per hour depending upon qualifications

Applications are available online:

www.hamiltoncounty.in.gov

or may be filled out at the above address

An Equal Opportunity Employer.

Fishers road construction updates, week of April 29

The REPORTER

106th Street

There will be lane restrictions on 106th Street from Eller Road to Lantern Road starting Monday, April 29 through Wednesday, May 1, weather permitting, to complete pavement striping. Flaggers will be in the area to help direct traffic.

136th Street

The Hamilton County Surveyor's Office will be closing 136th Street east of Cyntheanne Road starting on April 30 for five days in order to replace a culvert under the roadway. Questions can be directed to the Surveyor's Office at 317-776-8495.

116th Street

There will be a temporary lane restriction on east-bound 116th Street between Municipal Drive and Commercial Drive through Friday, May 10. The restriction will be in effect between 8:30 a.m. and 3:30 p.m.

Municipal Drive

The northwest side of Municipal Drive will be closed for storm sewer work for the new Flexware Innovation and Fishers Ellipse, LLC buildings. The closure will take place on the north side of Municipal Drive

from the Nickel Plate District Amphitheater west to the Fire Station parking lot. Motorists will still be able to access Municipal Drive from Lantern Road. The closure is expected to last for two weeks.

136th Street & Cyntheanne Road

Temporary lane restrictions are in effect between 9 a.m. and 3 p.m. near and at the intersection of 136th Street and Cyntheanne Road. Restrictions are due to utility work for roundabout construction.

Allisonville Road

126th Street at Allisonville Road will be closed beginning around 6 a.m. on Monday, April 22. The closure is expected to last for approximately 20 days. Detour routes will be down 131st Street and 116th Street to Lantern Road. Homes along 126th Street can be accessed from Lantern Road. Allisonville Road will remain open.

Southbound and northbound traffic on Allisonville Road has moved onto the newly constructed pavement as part of Phase 3 of the project. This will be the traffic configuration mov-

ing into the spring of 2019. The posted speed limit will remain 30 mph. For more information on this project, view the [Fact Sheet](#).

126th Street

Work has begun on intersection improvements for 126th Street and Parkside Drive. View the [Fact Sheet](#) to learn more about this project.

Periodic lane restrictions are in effect on west-bound 126th Street between Olio Road and Pennington Road. Restrictions are active from 9 a.m. until 3 p.m. and will extend through the month of April.

96th Street

Utility relocation is beginning on 96th Street as part of the road widening project, resulting in periodic lane restrictions over the coming months. For more information about the 96th Street road widening project, view the [Fact Sheet](#).

State Road 37

Drainage work for State Road 37 is in progress. Construction vehicles will be using the construction entrance on Lantern Road, between 126th and 131st streets, and may cause some short delays.

Photo provided

April showers bring Carmel crooks with fake identities

The REPORTER

At 10 27 a.m. on April 11, the suspect pictured entered a bank in Carmel, presented fake identification and withdrew money from the victim's bank account and a business account.

The suspect is an older African-American female believed to be wearing a blonde wig and glasses. The suspect was accompanied by a younger African-American female with long dark hair wearing a yellow jacket

and sunglasses.

If anyone has any information on this individual, please contact the Carmel Police Department at 317-571-2500 or Crime Stoppers of Central Indiana at 317-262-8477 (TIPS).

8th Annual
Spring Fashion Show

Thursday, May 9, 2019
The Ritz Charles, Carmel

Shopping at 10:30 am,
followed by Lunch at 11:30 am

Sponsored Table of 8: \$500
Individual Tickets: \$50

Presented By
GAYLOR ELECTRIC
The Highest Performing National Contractor of Excellence

Purchase Tickets or
Sponsorship Information
www.prevailinc.org
or (317) 773-6942

Read it here. Read it first.
The Hamilton County Reporter

TODAY'S BIBLE READING

Then said he unto him, A certain man made a great supper, and bade many: And sent his servant at supper time to say to them that were bidden, Come; for all things are now ready. And they all with one consent began to make excuse. The first said unto him, I have bought a piece of ground, and I must needs go and see it: I pray thee have me excused. And another said, I have bought five yoke of oxen, and I go to prove them: I pray thee have me excused. And another said, I have married a wife, and therefore I cannot come. So that servant came, and shewed his lord these things. Then the master of the house being angry said to his servant, Go out quickly into the streets and lanes of the city, and bring in hither the poor, and the maimed, and the halt, and the blind. And the servant said, Lord, it is done as thou hast commanded, and yet there is room. And the lord said unto the servant, Go out into the highways and hedges, and compel them to come in, that my house may be filled. For I say unto you, That none of those men which were bidden shall taste of my supper.
 Luke 14:17-24 (KJV)

Bobby Ray Murray December 10, 1951 – April 26, 2019

Bobby Ray Murray, 67, Noblesville, passed away on Friday, April 26, 2019 at River-view Health in Noblesville. He was born on December 10, 1951 to Elmer and Martha (Wariner) Murray in Jamestown, Ky.

For over 30 years, Bobby worked as a custodian for Carmel High School. He was a great storyteller with a great sense of humor. Bobby loved the Beatles and was very musically inclined, playing guitar and keyboard. He was also a big Colts fan and a huge fan of Peyton Manning.

Bobby is survived by his wife, Patricia Ann Murray; children, Jody Marshall Murray and Jeremy Lee Murray; siblings, Steve Murray, Phyllis Williamson, Jeffrey Murray and Deborah Bond; as well as several nieces and nephews.

In addition to his parents, he was preceded in death by his son, Joshua Murray; and his sister, Patricia Malone.

Services will be held at 1 p.m. on Friday, May 3, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from 10 a.m. to the time of service. Burial will follow at Crownland Cemetery in Noblesville.

Condolences: randallroberts.com

Arrangements

Calling: 10 a.m. to 1 p.m., May 3
 Service: 1 p.m., May 3
 Location: Randall & Roberts Funeral Home
 Condolences: randallroberts.com

[Click here to read obituaries online](#)

BUSSELL FAMILY FUNERALS
 1621 E. Greyhound Pass
 Carmel, IN 46032
 (317) 587-2001
 www.bussellfamilyfunerals.com

Fisher Family Funeral Services

 317-758-0500
 www.fisherfunerals.com
 Traditional Values with a Personal Touch

**LOCAL NEWS?
 LOCAL SPORTS?**

We've got you covered.

**Hamilton
 County
 Reporter**

**Head over to
 ReadTheReporter.com**

Scott E.
Hersberger
 FUNERAL HOME

- Preplanning
 - Flexible Services
 - Professional and Caring

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

www.hersbergerfuneralhome.com

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 317-439-3258 or Jen 317-695-6032

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

THE Deak Team REALTORS

1060 Pebble Brook Dr. Noblesville • \$549,900
NEW PRICE!

 WOW! Almost 6,000 sq.ft. in this impeccably maintained all brick ranch with walk-out basement, 4 BR, 3.5 BA, spacious kitchen, sun room over looks Pebble Brook Golf Course, Must See. BLC# 21626472

110 Boulder Drive Noblesville • \$154,900
SOLD!

 Lovely ranch home with 3 BR, 1.5 BA. Bedrooms have double closets, updated kitchen, family room with wood burning fireplace, newer vinyl windows, HVAC, water softener, dishwasher, refrigerator, all on over half acre lot. BLC# 21617632

823 Pebble Brook Place Noblesville • \$399,900

 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 cooktop, wine fridge & SS appliances. Hearth room w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot. BLC# 21590209

Call Peggy 317-439-3258 or Jennifer 317-695-6032

Coming Soon A Home in Star Dust Village.

Jennifer

Peggy

F.C. TUCKER COMPANY, INC.

**When weather is unpredictable, you can trust
 Your Hometown Weatherman!**

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

Baseball

Royals run away with Game 3, win Mudsock series

Hamilton Southeastern split its double-header with Fishers Saturday at Ken Seitz Field, but it was enough to give the Royals the Mudsock baseball trophy.

After winning the first game of the series Friday night, Southeastern dropped Game 2 to the Tigers 2-1. The Royals rebounded to win Game 3 8-3, thus taking the series 2-1. The first two games of the series counted as Hoosier Crossroads Conference games, so both teams went 1-1 in conference play.

"I'm really glad we got the series, but I really felt like we let one get away," said HSE coach Jeremy Sassanella. "All credit to Fishers, they did a great job and we didn't hit much. But, we'll take the two of the three. We're Mudsock champs. That's a quality thing, but certainly would have liked to have gotten the second one and gotten the second conference win."

The Tigers scored the first run of Saturday's first game, with Daniel Owens batting in JJ Woolwine in the top of the first inning. Southeastern tied things up in the bottom of the second, when Jake Huston smacked a double to score Greyson Droste. But Fishers got the winning run in the third inning, with Kiel Brenzewski's center field line drive bringing in Woolwine.

Tristan Baker pitched a complete game victory for Fishers, striking out five and allowing only four hits and no walks. Baker retired 14 of the final 16 batters he faced. Tyler Schweitzer also went the distance for HSE, striking out eight.

Southeastern got up early in the second game, with Matthew Buckingham brining in Anthony Eggers on a right field line drive in the first inning. Cole DeWael cracked a two-RBI single in the second inning, scoring Huston and Jordan Millikan.

The Tigers got on the board in the top of the fourth, with Dominic Oliverio heading home after Owens drew a bases-loaded walk. But the Royals responded with four runs in the bottom of the inning. DeWael singled in Huston and Millikan, Eggers scored on a sacrifice fly by Droste, and DeWael got home after Buckingham reached on error.

Southeastern added one more run in the

Reporter photos by Richie Hall

The Hamilton Southeastern baseball team won the Mudsock series over Fishers, clinching the Mudsock trophy Saturday at Ken Seitz Field. The Royals dropped Game 2 of the series Saturday morning, but rebounded to win Game 3 8-3 that afternoon.

sixth inning, with Eggers scoring on Buckingham's RBI groundout. Fishers got two runs in the seventh, with Jeffrey Simmons getting home after Ethan Davies reached on error, then JP Preston scored on a wild pitch.

Griffin Lohmann got the pitching win for the Royals with seven strikeouts in four innings; he allowed only one hit. Cole Graverson struck out six in two innings of relief. DeWael had two hits.

Southeastern is 9-4, while Fishers is 8-11. Both teams are back in action on Monday: The Royals host Lawrence North and the Tigers play at Carmel.

Turn to Page 11 for boxscores.

JJ Woolwine scored a run for Fishers in the Saturday morning game. Woolwine is shown here in the second game.

Logan Street
SIGNS & BANNERS
www.LoganStreetSigns.com
Proud Supporter of Hamilton County TV

Upcoming LIVE & On-Demand Later at www.HamiltonCountyTV.com			
Tue April 30	Hamilton Southeastern at Noblesville Varsity Softball HCTV Sports www.HCTV1.com	6:00 PM	
Wed May 1	Hamilton County Council HCTV Events www.HCTV1.com	7:00 PM	
	Hamilton Southeastern at Noblesville Boys Lacrosse HCTV Sports www.HCTV1.com	7:30 pm	
Fri May 3	Hamilton Southeastern at Noblesville Varsity Baseball HCTV Sports www.HCTV1.com	6:00 pm	

- Listen 24/7 Hamilton County Radio
- Relaxing Music, Mon - Fri 8 am-4 pm, 10 pm-6 am
- LIVE Sports, check website for upcoming games

HAMILTON COUNTY
INTERNET
RADIO
www.HamiltonCountyRADIO.com

Talk to Dani to help you make your move in 2019!

Let me be your advocate.
Call 317.407.6969
dani.robinson@talktotucker.com

17006 TIMBERS EDGE DRIVE • \$609,000

NEW LISTING

Slater Ridge • Gourmet Kitchen • Noblesville

18373 PIERS END DRIVE • \$185,000

NEW LISTING

Pristine • Large Closets • Noblesville

24202 SR 37 N • \$549,900

Incredible Views • Huge Kitchen • Noblesville

13377 STATE ROAD 9 • \$259,000

5 Acres • Geothermal HVAC • Alexandria

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

10142 GOLDEN DR • \$174,900

SOLD!

3 BR / 3 BA • Open Concept Main Floor

YOUR STORY STARTS HERE.

TalkToTucker.com

Want more of the best news coverage in Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Starting with four runs in the third inning...

Millers come back, run away with win over 'Rocks

Noblesville got down early, but took control in the middle innings and ran away with an 11-4 win over Westfield Saturday at Don Dunker Field.

The Shamrocks scored two runs in the first inning, with Trey Anderson stealing home and Tyler Smitherman hitting a double to bring in Bryce Dorton. Kyle Pepiot scored a second-inning run on a wild pitch.

But the Millers got going in the third inning, scoring four runs to take the lead. Cooper Miles singled in DJ Owens, Cooper Miles scored when Matt Peek reached on error, Cade Nelis got home when Zach Gruver drew a bases-loaded walk, and Jackson Hancock scored on Barnes' RBI fielder's choice.

Noblesville added two runs in the fourth inning. Miles led off with a double, then Nelis hit a left-field double to send Miles home. Peek later singled in Nelis.

Lucas Williams
Noblesville

Bryce Dorton
Westfield

In the sixth inning, Zach Gruver tripled home Hancock and Peek, then was scored by Barnes' right field hit. Lucas Williams hit a double to move Barnes to third base, and Brady Walden reached on error, scoring both Barnes and Williams.

Eli Patchett got Westfield's fourth run when Dorton hit a sacrifice fly.

Miles, Nelis, Peek, Gruver and Williams all had two hits. Camden Nagel got the pitching win, striking out five in six innings. Dorton and Kyle Pepiot each had two hits for Westfield.

The Millers are 9-8 for the season, while the Shamrocks are 6-3. The teams will finish their three-game series at 6 p.m. Monday at Dunker Field.

Noblesville 11, Westfield 4

Westfield	AB	R	H	RBI
Trey Anderson	3	1	1	0
Austin Wessel	4	0	0	0
Bryce Dorton	4	1	2	1
Tyler Smitherman	3	0	1	1
Zach Collins	3	0	1	0
Kyle Pepiot	3	1	2	0
Andy Manzur	3	0	0	0
Eli Patchett	3	1	1	0
Luke Hutson	2	0	0	0
Jack Lawrence	0	0	0	0
Totals	28	4	8	2

2B: Pepiot, Smitherman. SB: Anderson 2, Dorton.

Westfield pitching	IP	R	H	ER
Payton Tamm	2.0	4	3	4
Josh Stegner	1.1	2	2	3
Dorton	2.0	2	2	2
Quentin Markle	0.2	3	1	3

Strikeouts: Tamm 1, Stegner 1, Dorton 1, Markle 1. Walks: Tamm 3, Stegner 1, Dorton 1.

Noblesville	AB	R	H	RBI
Brady Walden	4	0	0	2
Cooper Miles	5	2	2	1
DJ Owens	4	1	1	0
Cade Nelis	3	2	2	1
Ethan Imel	2	0	0	0
Matt Peek	3	1	2	2
Zach Gruver	3	1	2	3
Cole Barnes	3	1	1	2
Lucas Williams	3	1	2	0
Jackson Hancock	0	2	0	0
Totals	30	11	12	11

3B: Gruver, Owens. 2B: Miles, Nelis, Williams. SB: Owens, Peek. SAC: Barnes. HBP: Imel, Nelis, Owens.

Noblesville pitching	IP	R	ER	H
Camden Nagel (W)	6	3	3	7
Ethan Leslie	1	1	1	1

Strikeouts: Nagel 5, Leslie 1. Walks: Leslie 2, Nagel 1.

Score by innings
Westfield 210 000 1 - 4 8 2
Noblesville 004 205 x - 11 12 1

Greyhounds sweep Giants 'Blazers fall to Terre Haute South

Carmel swept both games of a Metropolitan Conference doubleheader over Ben Davis Saturday at Hartman Field.

The Greyhounds won the first game 9-3. The Giants scored a run in the top of the third inning, but Carmel came back with six runs in the bottom of the third. Drew Olssen doubled in the first two runs, scoring Dryden Schroeder and Jared Greene. Olssen later scored when Brayden Lentz drew a bases-loaded walk.

Christian Williams was also walked home, with JD Rogers getting the base-on balls. Schroeder then smacked a center field double to score Alex Brooks and Lentz.

The 'Hounds scored their other three runs in the fourth inning. Brooks batted in Greene and Olssen with a center field hit, then later stole home plate. Greene led off the inning with a double.

Olssen and Greene both had two hits. Mitchell Henneberry pitched five innings for the win, tossing five strikeouts. Drew Harding got the save, not allowing a hit in the final two innings.

Carmel won the second game 11-0 in six innings. The Greyhounds had five doubles in the game, including two from Lentz, who was 3-for-4 in the game. Rogers was 3-for-3, and Olssen had two hits.

Zach Vogt pitched the complete game, striking out eight and allowing only two hits.

The Greyhounds are 11-5 and host Fishers on Monday.

Carmel 9, Ben Davis 3

Carmel	AB	R	H	RBI
Drew Olssen	3	2	2	2
Christian Williams	2	1	0	0
Alex Brooks	3	2	1	2
Brayden Lentz	3	1	1	1
Jackson Adams	4	0	1	0
JD Rogers	3	0	0	1
Dryden Schroeder	2	1	1	2
Logan Urbanowski	3	0	0	0
Jared Greene	2	2	2	0
Totals	25	9	8	8

Score by innings
Ben Davis 001 100 1 - 3 6 0
Carmel 006 300 x - 9 9 2

2B: Greene, Olssen, Schroeder. SB: Brooks, Greene, Olssen, Schroeder. HBP: Olssen, Williams.

Carmel pitching	IP	R	ER	H
Mitchell Henneberry (W)	5	2	1	6
Drew Harding (S)	2	1	0	0

Strikeouts: Henneberry 5, Harding 1. Walks: Harding 4, Henneberry 1.

Carmel 11, Ben Davis 0 (6 innings)

Carmel	AB	R	H	RBI
Drew Olssen	5	1	2	2
Christian Williams	3	1	1	0
Alex Brooks	4	0	1	1
Brayden Lentz	4	2	3	1
Jackson Adams	2	3	1	0
JD Rogers	3	2	3	1
Logan Urbanowski	3	0	0	0
Hunter Keip	0	0	0	1
Michael Uhrig	2	0	0	1
Jared Greene	3	1	1	1
Cody Li	0	1	0	0
Drew Harding	0	0	0	0
Totals	29	11	12	8

Score by innings
Ben Davis 000 000 - 0 2 3

2B: Lentz 2, Brooks, Olssen, Rogers. SB: Rogers 3, Greene, Olssen, Urbanowski, Williams. SAC: Urbanowski. HBP: Uhrig 2, Keip, Rogers, Williams.

Carmel pitching	IP	R	ER	H
Zach Vogt	6	0	0	2

Strikeouts: Vogt 8. Walks: Vogt 2.

University dropped a 4-3 game at Terre Haute South on Saturday.

The Braves scored three runs in the first two innings. The Trailblazers got on the board in the third inning, when Adam Oxley's left field hit scored Dawson Estep.

Ben Ewer tied the game in the fifth inning when he smacked a two-run home run, also sending Ben Westerkamm home. But Terre Haute South scored the winning run in the sixth inning.

Nate Shatkowski had two hits for University, which is 7-6-1 for the season. The 'Blazers host Western on Tuesday.

Terre Haute South 4, University 3

University	AB	R	H	RBI
Alex Washlock	3	0	1	0
Nate Shatkowski	3	0	2	0
Dawson Estep	3	1	1	0
Ben Westerkamm	3	1	1	0
Ben Ewer	3	1	1	2
Adam Oxley	3	0	1	1
Matt Moore	3	0	0	0
Grayson Knight	1	0	0	0
Kolton Stevens	3	0	0	0
Ethan Johnson	0	0	0	0
Totals	25	3	7	3

Score by innings
University 001 020 0 - 3 7 2

Terre Haute South 120 001 x - 4 9 1

HR: Ewer. SB: Estep, Johnson, Shatkowski.

University pitching	IP	R	ER	H
Jacob Lange	6	4	4	9

Strikeouts: Lange 3. Walks: Lange 4.

Fishers-Hamilton Southeastern boxscores

Fishers 2, Hamilton Southeastern 1

Fishers	AB	R	H	RBI
Nick Lukac	4	0	1	0
Dominic Oliverio	4	0	0	0
JJ Woolwine	2	2	1	0
Kiel Brenczewski	3	0	1	1
Daniel Owens	3	0	1	1
Kaid Muth	3	0	0	0
Jackson Preston	1	0	0	0
Ethan Davies	2	0	0	0
Grant Whetsel	3	0	1	0
Charlie Walker	3	0	0	0
Jack Minns	0	0	0	0
Totals	28	2	5	2

SB: Krenczewski, Whetsel, Woolwine.

Fishers pitching	IP	R	ER	H
Tristan Baker	7	1	1	4

Strikeouts: Baker 5. Walks: none.

Southeastern	AB	R	H	RBI
Anthony Eggers	3	0	1	0
Cole DeWael	3	0	1	0
Matthew Buckingham	3	0	0	0
Brayton Harrison	3	0	0	0
Greyson Droste	1	1	1	0
Tyler Rhoades	0	0	0	0
Jack DeWolf	3	0	0	0
Jake Huston	3	0	1	1
Cam Bolling	3	0	0	0
Jordan Millikan	1	0	0	0
Michael Cherry	1	0	0	0
Caden Ruhnow	1	0	0	0
Totals	25	1	4	1

2B: DeWael, Droste, Huston. SB: Bolling, DeWael, Rhoades. HBP: Droste.

Southeastern pitching	IP	R	ER	H
Tyler Schweitzer	7	2	1	5

Strikeouts: Schweitzer 8. Walks: Schweitzer 1.

Score by innings
Fishers 101 000 0 - 2 5 2
Southeastern 010 000 0 - 1 4 3

Hamilton Southeastern 8, Fishers 3

Fishers	AB	R	H	RBI
Nick Lukac	3	0	1	0

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

Godby HOME FURNISHINGS
DISCOUNT FURNITURE & MATTRESSES
#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

Saturday scores	
Minnesota 9, Baltimore 2	Philadelphia 12, Miami 9
St. Louis 6, Cincinnati 3	Milwaukee 8, N.Y. Mets 6
Toronto 7, Oakland 1	Kansas City 9, L.A. Angels 4
Tampa Bay 2, Boston 1	Colorado 9, Atlanta 5
San Diego 8, Washington 3, 10 innings	Chicago Cubs 9, Arizona 1
N.Y. Yankees 6, San Francisco 4	Texas 15, Seattle 1
Houston 4, Cleveland 3, 10 innings	L.A. Dodgers 3, Pittsburgh 1
	Detroit at Chicago White Sox, postponed

American League

East	W	L	PCT.	GB
Tampa Bay	17	9	.654	-
N.Y. Yankees	16	11	.593	1.5
Toronto	13	14	.481	4.5
Boston	11	16	.407	6.5
Baltimore	10	18	.357	8.0
Central	W	L	PCT.	GB
Minnesota	15	9	.625	-
Cleveland	15	11	.577	1.0
Detroit	12	13	.480	3.5
Chi. White Sox	10	14	.417	5.0
Kansas City	9	18	.333	7.5
West	W	L	PCT.	GB
Seattle	18	12	.600	-
Houston	16	11	.593	0.5
Texas	13	13	.500	3.0
Oakland	14	15	.483	3.5
L.A. Angels	11	17	.393	6.0

National League

East	W	L	PCT.	GB
Philadelphia	15	12	.556	-
N.Y. Mets	13	13	.500	1.5
Atlanta	12	14	.462	2.5
Washington	11	14	.440	3.0
Miami	8	19	.296	7.0
Central	W	L	PCT.	GB
St. Louis	16	10	.615	-
Milwaukee	15	13	.536	2.0
Chi. Cubs	13	12	.520	2.5
Pittsburgh	12	13	.480	3.5
Cincinnati	11	15	.423	5.0
West	W	L	PCT.	GB
L.A. Dodgers	18	11	.621	-
San Diego	16	11	.593	1.0
Arizona	16	12	.571	1.5
Colorado	13	14	.481	4.0
San Francisco	11	16	.407	6.0

Carmel boys win MIC track meet

The Carmel boys track and field team won the Metropolitan Conference championship, which took place Friday at Warren Central.

The Greyhounds scored 126 points, comfortably ahead of runner-up North Central's 104 points. Carmel won both hurdle events - Jakob Pearson was first in the 110 hurdles and Colton Parker paced the 300 hurdles - and also had four other runner-up finishes.

The Greyhound girls placed fourth with 80 points. Phoebe Bates won the 3200 run and took second in the 1600 run.

BOYS MEET

Team scores: Carmel 126, North Central 104, Ben Davis 91, Pike 89, Warren Central 74.5, Lawrence Central 65, Center Grove 41.5, Lawrence North 29.
100 dash - Finals: 6. Donovan Duffy 11.10. Preliminaries: 16. Dylan Downing 11.45.
200 dash - Finals: 5. Aiden Simoneau 22.84, 8. Ethan Zhang 22.95.
400 dash: 4. Owen Schaefer 51.18, 10. Isaiah Thompson 53.88.
800 run: 3. Eli Konow 1:58.29, 4. Drew Thornton 2:00.07.
1600 run: 2. Thomas Gastineau 4:28.62, 5. Ben Johnson 4:34.16.
3200 run: 3. Pat Campbell 9:42.72, 6. Cam Harless 9:59.99.
110 hurdles - Finals: 1. Jacob Pearson 14.88, 4. Brandon Teater 15.26.
300 hurdles: 1. Colton Parker 39.75, 3. Logan Sandlin 39.86.
4x100 relay: 2. Carmel (Duffy, Parker, Pearson, Zhang) 42.62.
4x400 relay: 2. Carmel (Sandlin, Parker, Schaefer, Konow) 3:26.83.

4x800 relay: 3. Carmel (Robert Kinney, Bing Hudson, Campbell, Austin Howse) 8:20.09.
Pole vault: 2. Sandlin 14-6, 4. Pearson 13-0.
Long jump: 8. Jaedon King 20-0, 11. Kyle Senuta 19-3.5.
Shot put: 3. Caleb Shaffer 52-10, 11. Jon Williams 44-4.
Discus: 4. Nolan Ring 146-9, 6. Graham Hatfield 132-3.

GIRLS MEET

Team scores: North Central 106, Center Grove 97.5, Warren Central 92, Carmel 80, Lawrence North 77, Pike 69, Ben Davis 48.5, Lawrence Central 43.
100 dash - Preliminaries: 12. Flora McKay 13.28, 13. Dani Marsella 13.32.
200 dash - Preliminaries: 10. Aaliyah Thompson 26.39, 12. Ellie Marsella 26.68.
400 dash: 6. Thompson 1:00.83, 7. Emersen Carlisle 1:00.99.
800 run: 3. Annie Christie 2:25.49, 5. Mahalet Zeruesenay 2:26.51.
1600 run: 2. Phoebe Bates 5:01.40, 4. Lily McAndrews 5:30.04.
3200 run: 1. Bates 11:11.20, 4. Brooke Waldal 11:39.36.
100 hurdles - Preliminaries: 9. Olivia Elkin 16.85, 10. Madi Tester 16.96.
300 hurdles: 6. Elkin 49.72, 11. Reagan VanDermark 51.99.
4x100 relay: 5. Carmel (D. Marsella, Thompson, Kiara Gill, McKay) 52.43.
4x400 relay: 4. Carmel (Abbey Grogan, Carlisle, Thompson, Zeruesenay) 4:08.70.
4x800 relay: 2. Carmel (Zeruesenay, Emily Hand, Martha Hunter, Christie) 9:47.76.
Pole vault: 4. Jenna Springirth 9-10, 5. McKay 9-0.
Long jump: 7. Lauren Bailey 16-0, 9. Riley Pennington 15-0.75.
Shot put: 8. Quina Johnson 34-1.25, 9. Caroline West 33-8.
Discus: 6. Leah Roebuck 108-10, 7. Dana Reed 108-8.

'Rocks compete at Zionsville Invite

Westfield competed in the Zionsville Invitational on Friday. The boys team finished fifth and the girls team placed sixth.

Zoe Pentecost won the girls discus event with a throw of 122 feet, 9 inches. The Shamrocks' boys 4x100 relay team placed second.

3200 run: 8. Sam Novak 9:54.60, 16. Robby Bogdajewicz 10:37.10.
4x400 relay: 4. Westfield 4:15.87.
Long jump: 15. Chalmers 18-6.75, 20. David Frey 17-6.
Discus: 5. Jacob Netral 141-7, 6. Colin Caldwell 140-0.
Shot put: 10. Caldwell 44-11.5, 13. Netral 43-1.

GIRLS MEET

Team scores: Zionsville 124, Brownsburg 84, New Palestine 83, Floyd Central 78.5, Harrison 72, Whiteland 53, Westfield 53, Pendleton Heights 32, Avon 26.5, South Adams 16.
4x800 relay: 2. Westfield 9:58.58.
100 dash - Preliminaries: 12. Madeline Ferreri 13.60, 19. Sydney Black 14.34.
100 hurdles - Finals: 6. Haley Boehm 16.40. Preliminaries: 15. Raychl Zimmerman 19.21.
200 dash - Finals: 10. Jadeyn Hammes 28.69. Preliminaries: 22. Ava Martin 29.62.
1600 run: 11. Christyann Delahunty 5:26.37, 14. Sarah Coates 5:34.10.
4x100 relay: 3. Westfield 51.32.
400 dash: 25. Isabel Manley 1:08.39, 26. Masey Coots 1:09.65.
300 hurdles: 13. Hammes 54.25.
800 run: 10. Julia Clark 2:26.91, T16. Sophia Brown 2:31.24.
3200 run: 18. Sophie Porter 11:58.88, 26. Margaret Barnett 12:36.03.
4x400 relay: 4. Westfield 4:15.87.
Long jump: 6. Ferreri 15-10.25, 10. Black 15-4.5.
Discus: 1. Zoe Pentecost 122-9, 12. Ali McEvoy

BOYS MEET

Team scores: Harrison 115, Brownsburg 109.33, Avon 95, Zionsville 79.33, Westfield 67, New Palestine 49.33, Whiteland 45, Pendleton Heights 25, Lafayette Jefferson 24, South Adams 11.
4x800 relay: 3. Westfield 8:22.78.
100 dash - Finals: 9. Francis Agbo 11.52. Preliminaries: 15. Mario Chalmers 11.75.
110 hurdles - Finals: 3. Cooper Boehm 15.13. Preliminaries: 14. Carson Voorhis 17.46.
200 dash - Finals: 9. Alex Kukura 23.52, 10. Agbo 23.99.
1600 run: 5. David Mannella 4:31.83, 12. Tyler Smith 4:40.11.
4x100 relay: 2. Westfield 43.77.
400 dash: 3. Justin Homberg 51.89, 13. Joseph Harris 54.05.
300 hurdles: 9. Voorhis 43.92.
800 run: 9. Mahamat Djour 2:03.02, 13. Noah Douthit 2:04.68.

Carmel boys golf wins Ulen Invite

The Carmel boys golf team dominated at the Kent Frandsen Ulen Invitational on Saturday, which took place at Ulen Country Club in Lebanon.

The No. 1-ranked Greyhounds scored 282, well ahead of runner-up Brebeuf Jesuit's 299. Clay Stirsman was the meet medalist with a six-under par 64, including an eagle and five birdies. Jack Crawford carded a 69.

Guerin Catholic and Hamilton Southeastern tied for fifth with 308s, while Westfield placed seventh with a 317.

Team scores: Carmel 282, Brebeuf Jesuit 299, Cathedral 302, Zionsville 302, Guerin Catholic 308, Hamilton Southeastern 308, Westfield 317, Avon 319, Brownsburg 334, Terre Haute North 346, Lebanon 352, Bishop Chatard 361, Frankfort 383, Western Boone 392, Hagerstown 442.
Medalist: Clay Stirsman 34-30=64.
Other Carmel scores: Jack Crawford 35-34=69, Nick Dentino 35-39=74, Luke Prall 39-36=75, Cole Harris 38-42=80.
Guerin Catholic scores: Andrew White 35-39=74, Ty Gingerich 40-37=77, Ben Burgan 39-39=78, Connor McNeely 40-39=79, Christian Hein 42-38=80.
Southeastern scores: Mekheil Garcia 40-37=77, Sam Smith 39-38=77, Adam Horner 35-42=77, Sam Crousore 39-38=77, Tyler Lacy 39-43=82.
Westfield scores: Evan Bone 39-38=77, Spencer Howe 41-38=79, Drake Biggs 36-43=79, Ethan Lutz 39-43=82, Colin Nixon 42-40=82.

Hamilton County Reporter

Click the button

Mark Your Calendars

Or Just Let The Reporter Do It For You

Check out our Hamilton County events calendar and add your own event to get the word out!

www.ReadTheReporter.com/events

