

FRIDAY, MAY 10, 2019

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

TODAY'S WEATHER

Today: Mostly to partly cloudy, and cooler.
 Tonight: Partly cloudy.

HIGH: 59 LOW: 43

Noblesville Rotarians award two \$1K college scholarships

Photo provided by Noblesville Rotary

Two high school seniors were presented with \$1,000 college scholarships by the Noblesville Rotary Club on Thursday. (From left) Ivy Tech Vice Chancellor Dan Clark, Fishers High School senior Kayanna Petgrave, Noblesville High School senior Daniel Wayne and Noblesville Rotary President Jeff Derda.

Bike Carmel's Coffee on the Monon starts this morning

The REPORTER

Bike Carmel presented by IU Health North Hospital has partnered with the Carmel Caffeine Trail to bring commuters Coffee on the Monon. Bike Carmel will be set up at the 96th Street Trailhead from 6:30 to 8:30 a.m. today to provide free coffee and light snacks. May's coffee is provided by Starbucks Coffee.

Coffee on the Monon will also take place from 6:30 to 8:30 a.m. on the following Fridays: June 28, July 26, Aug. 23 and Sept. 27.

The City of Carmel, Bike Carmel and IU Health North Hospital are looking forward to another exciting year of bicycling in the community. More information can be found on the Bike Carmel Facebook page or by emailing bikecarmel@carmel.in.gov.

Hey, can you grab that door?

With all the excitement lately surrounding the Avengers: End Game movie, my thoughts have turned to my own superhero activities through the years. Not to brag, but I, too, have a secret identity, and you finally get to meet her today. I'm Door Woman.

AMY SHANKLAND
Sandwiched

I first realized how important it is for people to open doors for one another when I sprained my ankle 20 years ago. You really learn how kind people can be – and how thoughtless – when you're on crutches. The day after the sprain, I had to judge a debate meet at a local high school. While I spent most of the day sitting with my leg up, I did have to hobble from one classroom to the next.

Some of the kids were awesome and practically ran to open up doors for me. Others were lost in their own world and I felt invisible when I approached a door. I

vowed that day to always keep an eye out for people who need a little help in this area.

I greatly appreciated the kindness of this act when Jonathon and Jacob were toddlers years ago. It was such a tremendous relief to not have to wrestle with a double stroller/car seat AND a door when we went out and about.

As they got older, my husband John and I always reminded them to get the door for others. We still do, which often leads to some eye rolling.

Most recently, I've been grateful for the human door openers of the world when I take my mom out for lunch, dinner, doctor appointments, etc. She's used a walker for a couple of years now. A lot of places have the automatic push-button door openers, which are a Godsend. But ... a lot of them don't.

Most of the time I can get the door for Mom, but sometimes my hands are full with both of our purses, some to-go boxes, packages, etc. It's always a relief when a restaurant host/hostess, office worker, or just a kind stranger on the street rushes over to get that door for us.

So I like to pay it forward and get the door for anyone in need whenever I can. It often leads to a bit of confusion when I'm with family and friends, as I'll leap up suddenly, exclaim, "I'll be right back," and tear across the room (hallway, sidewalk, street, whatever) to grab a door for a stranger. Most of the time I don't even have time to change into my superhero costume, but Door Woman gets the job done anyway.

They say it's always the little things that make a difference to others, so I'll keep on being Door Woman for the rest of my life. And if others want to borrow my secret identity, that's okay, too.

Dems plan Carmel contest; few local incumbents lose

Republicans got all the attention in Tuesday's local primary elections. But, Democrats say they will make a limited effort in the November general election campaign. Democratic County Chairman Joe Weingarten said this week that he is "95 percent certain" his party will have a candidate for mayor in Carmel. But, he is not ready to identify the candidate.

FRED SWIFT
The County Line

Weingarten had good news for Noblesville candidate Chris Jensen and renominated Mayors Scott Fadness of Fishers and Andy Cook in Westfield. No opposition in November for them. Democrats have until next month to fill their ticket for the fall election, but no prospects, the chairman says.

He said an announcement on a Carmel candidate may be made May 14 after a scheduled County Election Board meeting. At that time Democrats will seek further investigation into an allegation that a bribe was offered to Carmel mayoral candidate Fred Glynn to drop out of the race for mayor.

Incumbent Mayor Jim Brainard, who says no such offer was made, defeated Glynn in Tuesday's election. He is seeking his seventh term in the city that has never elected a Democrat to public office.

The outcome of the GOP primaries on Tuesday were widely predicted. With few exceptions, incumbents prevailed for most offices a stake. And, in Noblesville what mayoral candidate Mike Corbett called the "establishment" was quite successful if there is indeed an establishment. The term is hard to define, especially in the case of our county's growing cities.

Since incumbent officeholders are established in office, one could assume their successful re-election would be a victory for the establishment. The only incumbent to lose in Noblesville was city councilman Rick Taylor. Of course, mayor-to-be Jensen is not an incumbent, but had the support of retiring Mayor John Ditslear.

The most surprising loss of an "establishment" incumbent was that of Carmel City Councilor Ron Carter. He has been the longest serving, most loyal supporter

HSE School Board gives its final approval of nondiscrimination policy

By LARRY LANNAN
LarryInFishers.com

I have done my share of attending school board meetings

over my career in journalism, but have never witnessed anything quite like the public hearing held Wednesday night by the Hamilton Southeastern (HSE) School Board. I counted 38 people walking up to a microphone before the board and those watching on a video live stream.

Speaking before a school board is stressful enough. Add in the fact that you are a student in the school system. In addition, you have been bullied because of being transgender or gay. Yet, somehow, you find the courage to publicly tell your story before the elected board and a mass of humanity watching you.

The board room filled up quickly once the doors opened, and overflow rooms were available to watch the live video as the meeting moved along. The number of people wanting to view the

meeting was amazing.

This all happened because the HSE Board was considering final approval of a revised nondiscrimination policy. There were several versions of the language, but the wording released just a few hours before the meeting appeared to satisfy the group HSEqual, which had been arguing for more inclusive language in the policy, including naming gender identity as a group covered by the policy and removing language that tied the policy too closely with federal and state law.

Board member Amanda Shera proposed a "conscience clause" in the policy, which would allow an exception to the policy for religious reasons. That measure failed on a 5-2 vote, with Shera and Sylvia Shepler voting yes.

Then the board passed the new policy proposal 5-2, with Mike Bottorff, Julie Chambers, Janet Pritchett, Brad

Boyer and Michelle Fullhart voting yes; voting no were Amanda Shera and Sylvia Shepler.

After the vote, Fishers Mayor Scott Fadness issued a statement praising the school board for its action on the nondiscrimination policy:

"I commend the action of the school board tonight to adopt a new non-discriminatory policy that ensures all students have protections against discrimination and demonstrates to all students that they have the support of their school community. Thank you to the board members who worked on the new non-discriminatory language and who listened to the students, teachers and public."

Fadness

Are You Paying Too Much For Home or Auto Insurance?

Saving Money is Just One Phone Call Away!

317-758-5828

Bragg Insurance Agency

This Saturday Night, May 11th—Date Night in Atlanta!

SECOND SATURDAY SUPPER

AT THE

CHOO CHOO CAFE

Four courses; three choices for each; one price—\$60 a couple, plus drinks

This Saturday's entrees: Lamb Chops, Chicken Piccata or Crab Cakes
Plus creative appetizers, fresh salads and delicious desserts

Come visit us in Atlanta, Indiana

Seatings from 6:00pm to 8:30pm For reservations, email Liz@TheChooChooCafe.com

Community News

Support Cicero Fire Auxiliary

Want to help support the Cicero Fire Department (CFD) and victims of fire losses while enjoying great food? Visit Jim Dandy Restaurant in Noblesville from 4 to 9 p.m. on Monday, May 13 and the Cicero Fire Department Auxiliary will automatically receive 15 percent of all sales – no coupon needed.

The Cicero Fire Department Auxiliary is raising money to make kits for victims of fire loss, which will include such items as gift cards, socks, gloves and toiletries. Funds raised will also go towards the purchase of equipment for the fire department.

The community's support at prior events like this one enabled the Cicero Fire Department Auxiliary to donate money towards new mattresses for fire fighters.

COUNTY LINE

from Page 1

the Brainard administration had. Carter has worked hard on city projects, spending his own time that is not required in the job description. Still, he lost Tuesday to a relative unknown, Dr.

Tim Hannon, who makes his first venture into politics this year. It's hard to explain. Sometimes in politics, as in other pursuits, a person just wears out his welcome.

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.

RACE IN!

The Volkswagen **Arteon**. Take a closer look...

Rainsensing wipers and auto dimming rearview mirror

Available Driver's massaging seat and heated steering wheel

2.0L Turbocharged engine creates 268hp and 258 lb-ft

Available 700W Dynaudio Sound system with 12 speakers including center and subwoofer

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

The People First Warranty

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

TOM WOOD

— Volkswagen —

NOBLESVILLE

Volkswagen

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

Nickel Plate Express to celebrate National Train Day

The REPORTER

Nickel Plate Express will join the rest of the United States railroad community in celebrating National Train Day on Saturday, May 11.

First hailed as a national holiday by Amtrak in 2008, the holiday celebrates the impact rail travel had on America's history. The holiday is also a reminder to the public to take advantage of the rail travel that's still offered today. Traditionally, the holiday is held on the Saturday closest to May 10. On May 10, 1869, the Golden Spike was driven, marking the completion of the first transcontinental railroad in the U.S.

The Nickel Plate Express will honor the holiday with both family and adult rides on May 11 and 12. Passengers can board the historic equipment and pay

homage to the rich history of rail travel.

"Nickel Plate Express is excited to celebrate our first National Train Day," said Dagny Zupin, communications coordinator for Nickel Plate Express. "We look forward to welcoming passengers on board to appreciate this historic day with us."

Tickets can be purchased at NickelPlateExpress.com.

About Nickel Plate Express

Nickel Plate Express is managed by nonprofit Nickel Plate Heritage Railroad Inc. The organization provides themed, year-round train excursions in northern Hamilton County. Nickel Plate Express seeks to educate and entertain all ages through moving historical experiences.

Photo provided

Noblesville doctor to merge his practice with Aspire Indiana Health

The REPORTER

David Dwyer, M.D., a mainstay in internal medicine in Noblesville for four decades, will merge his practice with Aspire Indiana Health on July 1. Dr. Dwyer recently announced his intention in a letter to his patients.

"After spending my entire medical career in solo private practice, I have decided to join a group practice and will be affiliating with Aspire Indiana Health," he wrote.

Dwyer will practice at the Aspire health center on Cumberland Road in Noblesville, and assured patients they would see no interruption in their care.

Aspire appointed Dwyer as its first Medical

Director of Primary Care in December 2017, and since then the relationship had continued to deepen, according to Aspire Indiana Health Executive Director Jerry Landers. Merging practices was the next logical step.

"Dr. Dwyer's reputation is that of someone who cares deeply for his patients and fosters the next generation of physicians," Landers said. "This joining of practices marks a key phase in our evolution as a fully integrated health care provider."

Dwyer is a graduate of Georgetown University and the University of Wis-

Dwyer

consin, performing his internship and residency at the University of Missouri Medical School. A doctor of internal medicine, he specializes in the diagnosis and treatment of acute and chronic medical conditions.

Aspire Indiana Health is a Federally Qualified Health Center (FQHC), meaning its health centers are certified to accept Medicare and Medicaid as well as most commercial health insurances. The nonprofit organization has experienced sustained expansion, including opening its Noblesville center in early 2018.

FLOWER SALE

Biddle Park - Sheridan
Hwy 38 and 47

May 11 at 9:00 a.m.

until we are sold out.

Lots of annuals, greenery and hanging baskets for your summer planting and Mother's Day.

Funds will provide opportunities for the youth in Sheridan to attend summer camp and other activities throughout the school year.

Gatewoods

Vegetable Farm & Greenhouse

Gift Cards Available

Mothers Day May 12th!

**Planters
Hanging Baskets
Perennials
Succulents
Herbs
Vegetable Plants
Shrubs and lots more!**

Luxcraft Poly Furniture

Mon. to Sat. 8-8, Sundays 9-5
9555 E 206th St.
Noblesville, IN 46060
www.GatewoodVegetableFarm.com

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

You are cordially invited to the
Denim and Lace
Fundraiser Benefiting

SHERIDAN
youth
Assistance
PROGRAM

Plan to empty your pockets!!

Friday, June 14, 2019
7:00 Cocktails - 7:30 Dinner
Beck's Hangar - Indy Executive Airport
11329 E. State Rd 32nd Zionsville, IN 46077

Honored Guest:
Indiana House of Representative Tony Cook
Entertainment: The Bishops
Emcee: John Perrine, Indiana State Police
Register at:
www.youthassistance.org/sheridan-news
Contact:
lisa.samuels@hamiltoncounty.in.gov
or 317-758-4431 ext. 4400

Title Sponsor
Godby
HOME FURNISHINGS
Family Owned Since 1974

SATURDAY
MAY 11 | 10A-5P

34th Annual
BRICK STREET MARKET
Zionsville

Over 100 Exhibitors

ARTISAN MARKET

KIDS AREA | SILLY SAFARIS

UPCYCLED ART

LIVE ENTERTAINMENT

FOOD & FUN

FREE ADMISSION

FREE SHUTTLE SERVICE
Town Hall
1100 W. Oak Street

zionsvillechamber.org
FOR MORE INFORMATION

ZIONSVILLE CHAMBER OF COMMERCE

Comcast, Verizon, WITAM, THUNDER VILLAGE, BOONE COUNTY, ZIONSVILLE

STATE BANK OF INDIANA, Zionsville, Kristie Smith, kw, HUSTON

Letter to the Editor

Noblesville reader, voter worried about future of city

Dear Editor:
Noblesville voters, where were you? Did you not vote thinking it would be okay? Now we are headed for more of the current administration. More crooked decisions without the input of us the residents and citizens. Some of us have been here our whole lives and we will be here beyond.

My father was born in a 2 room shanty. He and my mother built onto the house for their 3 children. Now mom is in Heaven and Dad survives cancer. I moved home to care for him. I am concerned about the devious decisions that are made without any concern to the residents of Noblesville. Old Town Noblesville and yes I hate that term. We are not Old Town. Because we aren't the Harbours or the Wellingtons or Hamilton Town Center ... I'm not alone in my feelings.

Now what's to happen to our town? More decisions beyond our control. More 3-4 lane roads taking out more houses. More bad decisions without our input. More Carmel and less Noblesville. I can imagine someday the development of a subdivision in my neighborhood. Without my approval they can just condemn the property and take it.

More development and change we the people don't agree with. Like they have before with the development of 5 story buildings. Apartments that Noblesville don't need or can afford. How about we

think more about our teens and seniors. We need things for our teens and young and old to do. Do you not remember them taking our train? Trails will bring more crime and you mark my words. Just you watch and see.

The skating rink and the game shops are long gone. I remember the teens going to play pinball and games. Gee, I wonder why you all think our teens are turning to crime and drugs. Let's just open another work out center nobody needs or wants. Let's get back to the basics and bring back some of the 70s for a better Noblesville.

It's happening in Westfield too. Look at the changes. Not all high class development is good. If you think it won't happen in your town think again. Push us to the side. Someday you too will be old and pushed to the side and your voice won't count. It's called Karma! I'm sad for Noblesville!

After I voted, on my way home I witnessed Mike Corbett walking my neighborhood. Yes he was sweating. I thought to myself, Wow he will make a great mayor! He works hard for Noblesville and he is what we need. At this point all I can do is PRAY. Pray I'm wrong and pray our new mayor listens to us and works for us not against us! We the People of Noblesville deserve that.

Pennie Baldwin
Noblesville

Letters to the Editor do not reflect the opinions of The Reporter, its publisher or its staff. You can submit your own Letter to the Editor by email to News@ReadTheReporter.com.

National Nurses Week: A heart to serve

In recognition of National Nurses Week (May 6-12), St. Vincent is proud to honor America's 4 million registered nurses who serve patients with compassion and dedication. These men and women understand that the nursing profession is a calling and I've been lucky enough to see my colleagues in action as they go above and beyond for their patients every day.

CINDY ADAMS
Guest Column

the family and her patient was quickly reunited with his pet.

There are thousands of other stories out there where nurses have made a difference in the lives of their patients, both in and outside of the hospital. They are true servant leaders and this is why we take the time to honor, support and celebrate all nurses during this special week.

Recently, a patient who underwent brain surgery at St. Vincent shared with one of his nurses that his beloved dog had disappeared from his backyard. The patient was even more worried because the 15-year-old dog is also blind, deaf and has no sense of smell. Fortunately for the patient, that same nurse volunteers at the Humane Society. One day after the patient's surgery, the nurse heard about a family who found a dog matching the description of her patient's dog. She was able to reach out to

As our nation's baby boomers continue to age, there will be more people needing health care. Currently, the enrollment of nursing students has not been able to keep up with the growth of the need, so we are seeking individuals who have a heart to serve. As a nurse, you can encompass a variety of different roles that lead to a rewarding outcome. You are able to help people navigate through some of the most difficult (cancer diagnosis) or exciting (birth of a baby) times of their life.

There are lots of opportunities available in a variety of clinical areas. If you're seeking a new career or just not sure if nursing is for you, consider educational and open house opportunities in your area to explore the nursing profession. Nursing offers a fulfillment in service to others, flexible scheduling and a gateway for career growth in a variety of settings - from a patient's bedside to regional hospital system leadership.

We are blessed to have so many phenomenal caregivers in our community and I would like to personally thank all nurses for their service to others.

Cindy Adams, PhD, RN, ANP-BC, NEA-BC, is the System Chief Nursing Officer at St. Vincent.

Public Notice

NOTICE OF PUBLIC HEARING - CONFIRMATORY RESOLUTION ESTABLISHING ECONOMIC REVITALIZATION AREA

The City of Fishers, Hamilton County, Indiana ("City"), hereby provides NOTICE that the City Council ("Council"), at its April 15, 2019 meeting, approved Resolution R041519E, Declaratory Resolution Of The City Of Fishers Designating 0 Exit 5 Parkway, Fishers, Indiana As An Economic Revitalization Area ("ERA"). Pursuant to Ind. Code §§ 6-1.1-12.1-2.5 and 5-3-1 et. seq., the City hereby provides notice that on May 20, 2019, at 7:00 p.m., during its regularly scheduled meeting, the Council will hold a hearing on the ERA designation and will receive and hear all remonstrances and objections from interested persons. Following the hearing, the Council will consider whether to adopt a confirmatory resolution to establish the ERA and grant a tax abatement to Crew Carwash. A depiction of the affected area is available and can be inspected in the Office of the Hamilton County Assessor. RL2297 5/10/2019

Paul Poteet ...
Your Hometown Weatherman!

paulpoteet.com

Thanks for reading The Reporter!

SNYDER STRATEGY
~Superior Selling & Buying Technology~

SOLD

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

SNYDER STRATEGY REALTY
Wanda Lyons
(317) 345-3960
www.WandaLyons.com

TODAY'S BIBLE READING

Then said he unto the disciples, It is impossible but that offences will come: but woe unto him, through whom they come! It were better for him that a millstone were hanged about his neck, and he cast into the sea, than that he should offend one of these little ones. Take heed to yourselves: If thy brother trespass against thee, rebuke him; and if he repent, forgive him. And if he trespass against thee seven times in a day, and seven times in a day turn again to thee, saying, I repent; thou shalt forgive him. And the apostles said unto the Lord, Increase our faith. And the Lord said, If ye had faith as a grain of mustard seed, ye might say unto this sycamine tree, Be thou plucked up by the root, and be thou planted in the sea; and it should obey you. But which of you, having a servant plowing or feeding cattle, will say unto him by and by, when he is come from the field, Go and sit down to meat? And will not rather say unto him, Make ready wherewith I may sup, and gird thyself, and serve me, till I have eaten and drunken; and afterward thou shalt eat and drink? Doth he thank that servant because he did the things that were commanded him? I trow not. So likewise ye, when ye shall have done all those things which are commanded you, say, We are unprofitable servants: we have done that which was our duty to do.

Luke 17:1-10 (KJV)

Joshua Daniel McPeek April 13, 1993 – May 5, 2019

Joshua Daniel McPeek, 26, Sheridan, passed away on May 5, 2019. He was born in Noblesville on April 13, 1993 to Tony McPeek and Sabrina Turner. Joshua graduated from Sheridan High School, Class of 2012.

Joshua was a born again Christian and had a strong belief in God and was nurtured by Six Points Church. He looked forward to hard work. He worked as a laborer in construction building things and with concrete. He loved football, talking to people and always joking with them. He was a friend to everyone he met.

What was most important to Joshua was his family who will greatly miss him. Joshua leaves behind his loving parents Tony and Sabrina. He was a proud brother to John McPeek, Carter McPeek and

Amanda Sedam. He was a loving grandson to Pat Turner and Doc and Alma McPeek. He was a devoted nephew to Margaret (Doug) Hollingsworth, Melissa (Russ) Turner, Buzz (Julie) Turner, Bobby Turner, Buddy (LaDonna) Turner, Angela and Jevetta McPeek, along with several cousins; nieces, Kayla, Angel, Shy, Isabella, Adeline; and nephews, Michael and Isaiah.

Preceding Joshua in death is his grandfather Walter Turner in 1986 and his great-grandmother Margaret Carpenter in 2015.

Family and friends are invited to gather for a celebration of Joshua's life from 4 to 8 p.m. on Saturday, May 11, 2019 at the Sheridan Community Center, 300 E. 6th St., Sheridan.

Fisher Family Funeral Services is honored to serve the McPeek and Turner families. All are invited to share thoughts and stories with the family at fisherfunerals.com.

Arrangements

Service: 4 to 8 p.m., May 11
Location: Sheridan Community Center
Condolences: fisherfunerals.com

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

BUSSELL FAMILY FUNERALS

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 537-2001
www.bussellfamilyfunerals.com

Donna Bussell

Meeting Notices

The Carmel Redevelopment Commission will meet at 6:30 p.m. on Tuesday, May 14, 2019, in the Council Chambers of Carmel City Hall, 1 Civic Square, Carmel.

The TriCo Regional Sewer Utility will hold its monthly Board of Trustees meeting at 7 p.m. on Monday, May 13, 2019, at the John Hensel Government Center in Carmel.

The Westfield Washington Board of Zoning Appeals will meet at 7 p.m. on Tuesday, May 14, 2019, in the Assembly Room of Westfield City Hall, 130 Penn St., Westfield.

Thanks for reading The Reporter

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

317-773-2584

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

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

1335 Twilight Drive Noblesville • \$219,900

NEW LISTING!

Adorable and well maintained with 4 BR, 2.5 BA on large park-like lot. Lots of space, great room, dining room, eat-in kitchen, family room w/gas fireplace. Has RV parking w/electric & sewer hook-up.
BLC# 21635233

Thinking of buying, selling or building a home?

Speak to Deak.com

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

PENDING

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

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

Your house could be here!

Jennifer
Peggy

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC.

Local News. Local Sports. Local Views. Local Events.
This is Hamilton County's Hometown Newspaper.

Reporter photos by Kent Graham

LEFT: Hamilton Southeastern's Noah Malone won the high point trophy at the Hamilton County meet. Malone was first in the 100 and 200 dashes and also ran on the Royals' third-place 4x100 relay team.

ABOVE: Westfield's Cooper Boehm won the 110 hurdles.

BELOW: Hamilton Heights' Tad Defoe placed seventh in the long jump.

Fishers' Jaylen Castillo (right) edges out Noblesville's Andrew Anderson to win the 800 run. Castillo was one of five event winners for the Tigers.

Noblesville's Blake Hipkiss (left) won the 1600 run, while the Millers' 4x400 relay (right, anchored by Mitchell Conard) also finished first, two of Noblesville's four event wins at the county meet.

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

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE
Heating & Air Conditioning

317-758-4445

103 E. 2nd Street Sheridan

License #INPC81026906

MLB standings

Thursday scores	
Cleveland 5, Chicago White Sox 0, 6 innings	Houston 4, Texas 2
L.A. Angels 13, Detroit 0	Arizona 3, Atlanta 2, 10 innings
Chicago Cubs 4, Miami 1	Washington 6, L.A. Dodgers 0
Colorado 12, San Francisco 11	
Cincinnati 3, Oakland 0	
N.Y. Yankees 3, Seattle 1	
St. Louis 17, Pittsburgh 4	

American League

East	W	L	PCT.	GB
Tampa Bay	23	13	.639	-
N.Y. Yankees	22	15	.595	1.5
Boston	19	19	.500	5.0
Toronto	15	22	.405	8.5
Baltimore	13	24	.351	10.5
Central	W	L	PCT.	GB
Minnesota	23	12	.657	-
Cleveland	20	16	.556	3.5
Detroit	16	18	.471	6.5
Chi. White Sox	16	20	.444	7.5
Kansas City	13	25	.342	11.5
West	W	L	PCT.	GB
Houston	23	15	.605	-
Seattle	20	20	.500	4.0
Texas	17	18	.486	4.5
L.A. Angels	17	20	.459	5.5
Oakland	17	22	.436	6.5

National League

East	W	L	PCT.	GB
Philadelphia	21	15	.583	-
Atlanta	18	20	.474	4.0
N.Y. Mets	17	20	.459	4.5
Washington	15	22	.405	6.5
Miami	10	27	.270	11.5
Central	W	L	PCT.	GB
Chi. Cubs	22	13	.629	-
Milwaukee	23	16	.590	1.0
St. Louis	22	16	.579	1.5
Pittsburgh	17	17	.500	4.5
Cincinnati	16	22	.421	7.5
West	W	L	PCT.	GB
L.A. Dodgers	25	15	.625	-
Arizona	22	16	.579	2.0
San Diego	21	17	.553	3.0
Colorado	17	20	.459	6.5
San Francisco	16	21	.432	7.5

Tennis

Royals finish regular season with win over Marauders

The Hamilton Southeastern girls tennis team beat Mount Vernon 5-0 on Thursday. The No. 15 Royals won all of the matches in straight sets. Adalyn De Witt and Tea Vrkic were both victorious 6-0, 6-0, while Kaylee Etheredge won the No. 3 singles match 6-0, 6-1. Southeastern finished its regular season 8-6. The Royals and Noblesville will return to Avon Saturday to play the final round of the Hoosier Crossroads Conference tournament.

Hamilton Southeastern 5, Mount Vernon 0

No. 1 singles: Adalyn De Witt def. Helm 6-0, 6-0
 No. 2 singles: Tea Vrkic def. Hodgkin 6-0, 6-0
 No. 3 singles: Kaylee Etheredge def. Bunimum 6-1, 6-0
 No. 1 doubles: Georgia Templin and Taylor Cleary def. Laughlin and Batge 6-1, 6-1
 No. 2 doubles: Nikki Hite and Emily Orme def. Shelton and Lane 7-5, 6-3

Noblesville lost to Bishop Chatard 4-1 on Thursday. The Millers' victory came from No. 2 doubles Kaylee David and Sierra Leach,

who won in straight sets.

Bishop Chatard 4, Noblesville 1

No. 1 singles: Madi Randolph lost to Guffey 6-1, 6-1
 No. 2 singles: Alli Maskew lost to Sorensen 6-2, 6-0
 No. 3 singles: Maggie Thomas lost to Laux 6-0, 6-0
 No. 1 doubles: Katelyn Decker and Alex Greer lost to deCastro and Williams 6-4, 7-5
 No. 2 doubles: Kaylee David and Sierra Leach def. Park and Barnes 6-4, 6-3

Hamilton Heights dropped a 4-1 dual meet to Mississinewa on Thursday. The No. 2 doubles team of Maddie Nickel and Caitlin Hartwick got the Huskies' win. Heights hosts Pendleton Heights on Saturday.

Mississinewa 4, Hamilton Heights 1

No. 1 singles: Addi Gordon lost to Rowley 6-0, 6-0
 No. 2 singles: Hailey VanOveren lost to Stanley 6-0, 6-0
 No. 3 singles: Brooke Sears lost to Herring 6-1,

Photo provided

Noblesville's No. 2 doubles team of Kaylee David and Sierra Leach won its match against Bishop Chatard on Thursday.

6-1
 No. 1 doubles: Gwen Kelley and Kate Biggs lost to Frantz and Kern 6-1, 6-0
 No. 2 doubles: Maddie Nickel and Caitlin Hartwick def. Smith and Sullivan 6-2, 6-2

Westfield High School, Grand Park to host Ultimate Day IN Indiana on Saturday

On Saturday, May 11, Indiana Ultimate Foundation, Indy Red, Indy AlleyCats, Universe Point Productions and Hamilton County Sports Authority will be partnering to bring together Ultimate Day IN Indiana. This event will be a celebration of the great sport of Ultimate Disc at all levels throughout the state of Indiana and will take place in Westfield. The day will kick off at 1 p.m. with the High School Boys' State Championship at Westfield High School with free admission. After the completion of the tournament to the championship round one week prior, the two finalists will square off with the State Championship on the line. Following the completion of the High School State Championship, the Indy Red will square off with Columbia Revolution in their first Premier Ultimate League home game at 3:30 p.m. at Westfield High School. Columbia Revolution bring one of the world's most

accomplished and skilled ultimate teams to the state of Indiana, in what will be a game that will garner views from around the world. The opportunity to see players at the skill level of Manuela Cardenas, Laura Ospina, and more, Revolution will be a team that all area locals will want the opportunity to see in person. As the festivities wrap up at Westfield High School, the action will transition across the road to Grand Park, where the Indy AlleyCats will be set to take on the Atlanta Hustle at 7 p.m. in the AUDL.TV Game of the Week. This will be the first interdivisional matchup for the Indy AlleyCats, and will be a treat as they welcome AUDL standout Matt Smith and the rest of the Atlanta Hustle crew. Tickets for the Indy Red and Indy AlleyCats games are available on their websites. Universe Point Productions will be providing full day live stream coverage of Ultimate Day IN Indiana.

Today at the Track: Grand Prix practice and qualifying

Information about INDYCAR Grand Prix practice and qualifying activity Friday, May 10 at the Indianapolis Motor Speedway.
SCHEDULE (All times local)
 7:30 a.m.-6 p.m.: Public gates open
 8-8:20 a.m.: USF2000 qualifying
 8:35-8:55 a.m.: Indy Pro 2000 Qualifying
 9:10-9:55 a.m.: NTT IndyCar Series practice
 10:10-10:40 a.m.: Indy Lights qualifying
 10:55-11:15 a.m.: USF2000 qualifying
 11:30-11:50 a.m.: Indy Pro 2000 qualifying
 12:30-1:15 p.m.: NTT IndyCar Series practice

1:30-2:30 p.m.: Indy Lights race #1
 2:45-3:20 p.m.: USF2000 race #1
 3:35-4:15 p.m.: Indy Pro 2000 race #1
 4:30-5:45 p.m.: NTT IndyCar Series qualifying/Firestone Fast Six
TICKETS: General Admission, \$20. Kids 15 and under are admitted free with adult with General Admission ticket. No reserved seating.
PUBLIC GATES OPEN (7:30 a.m.-6 p.m.): Gate 1, 2, 4, 6, 7, 7S, 9, 10, 10A
GENERAL ADMISSION STANDS OPEN: B Penthouse, E Penthouse, Hulman North Mounds, Hulman South

Mounds, North Vista Wheelchair, Northwest Vista (1-10), Northwest Vista Deck, Paddock (9-12), Pit Road Terrace, Tower Terrace (37-42), South Terrace, Turn 2 Mounds, Turn 4 Mounds, South Terrace East
PARKING (opens 6:30 a.m.): Free parking is available in Lot 7 (North 40) and Turn 3 Infield. Enter through Gate 10 from 30th Street. Additional paid parking will be available at Lot 1A, Lot 2 and Main Gate for \$10. Free ADA Parking is available in Lot 7 (North 40).
MUSEUM HOURS (9 a.m.-5 p.m.): Admission is \$10 for adults and \$5 for fans 6-15 years old, with children under 5 free.

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