

SUNDAY, MAY 12, 2019

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

TODAY'S WEATHER

Today: Mostly cloudy with a few spotty showers.
 Tonight: Partly cloudy.

HIGH: 59 LOW: 44

Photo provided

Sixty-two students from Hamilton Heights High School Business Professionals of America Chapter, the largest in the state, attended the organization's National Leadership Conference in Anaheim, Calif., bringing home a variety of chapter recognitions and awards.

Heights business students attend national conference

The REPORTER

A total of 62 students from Hamilton Heights High School attended the Business Professionals of America (BPA) 2019 National Leadership Conference, in Anaheim, Calif., from May 1 to 5. These high school chapter members joined nearly 6,000 conference delegates from across the nation to compete in national level business skills competitions and attend leadership development, workshops, general sessions, and national officer candidate campaigns and elections.

In addition to having the opportunity to compete on the national stage and learn from leading business professionals, students had the opportunity to experience Anaheim and the surrounding areas.

"Each year, the National Leadership Conference offers our students the opportunity to showcase their skills and compete against other students from across the country, and be recognized for their dedication and hard work they have put forth through the year," said chapter advisor Julie Oelschlager, who teaches business courses

at Hamilton Heights. "This year, we had 62 students who have excelled throughout the year and represented our local chapter of BPA from Hamilton Heights. This is by far the largest amount of students we have taken to a National Conference."

Hamilton Heights was tremendously represented at the National Awards with several teams and individuals receiving recognition for achieving top 10 placing in the nation for competitive events, such as

See Heights BPA . . . Page 2

Retired State Sen. Kenley inducted into Indiana Boys & Girls Clubs Hall of Fame

The REPORTER

On Thursday at the Hyatt Regency Hotel in downtown Indianapolis, retired State Senator Luke Kenley was presented with the highest award achievable from the Indiana Area Council of Boys & Girls Clubs. As one of the 2019 Hall of Fame inductees, Sen. Kenley joined a prestigious group of individuals that have dedicated years of service to their local Boys & Girls Clubs.

As a child and teenager, Sen. Kenley was a member of the Boys Club. As an adult, he proudly served on the Board of Directors at the Boys & Girls Club of Noblesville for 42 years, retiring at the end of 2018. During his time with the Club, he was recognized as Board Member of the Year in 2014 and received the Founders Award in 2016. Kenley either led or was involved in nearly

all the major projects the Club has conducted over the last 40 years, including serving as the honorary co-chair of the Build & Grow capital campaign that raised \$6.8 million to build the new facility that opened in January 2018.

About the Boys & Girls Club of Noblesville

The Boys & Girls Club of Noblesville provides high-quality, low-cost programs for youth members with the help of donors and sponsors. Between the Club, the Community Center and Camp Crosser, opportunities are provided for members to enjoy activities and experiences that help shape character and offer new perspectives. BGCN is dedicated to inspiring and enabling all young people to reach their full potential as productive, caring, responsible citizens by promoting leadership, character, health and physical development.

Photo provided

Boys & Girls Club of Noblesville Executive Director Becky Terry stands with retired State Senator Luke Kenley.

Life offers both tears and chuckles

Spending time with my 93 year old mother is never dull or boring.

Mom will brighten your day and enlighten you with her thoughts and perspective on life. Life, according to Audrey, offers both tears and chuckles and needs to be balanced with both.

JANET HART LEONARD
From the Heart

Mom has never held back when it comes to expressing her thoughts and feelings.

She is still telling me what to do. She often tells me that I am cold and need to wear a jacket. If I am wearing a jacket she will tell me it's not warm enough. In other words...if she is cold then I must be cold.

Mom has always lived by the Ten Commandments and the Golden Rule. She adds in a few old wives tales that leave me wondering just how anyone came up with them. I call them the Gospel according to Audrey.

Case in point. You must wait at least an hour after a meal before you go swimming. I was told that food must digest or

See Tears and Chuckles . . . Page 2

Another magistrate sought . . .

Commissioners to consider ordinance on junk vehicles

By FRED SWIFT

ReadTheReporter.com

The Hamilton County courts are asking county commissioners to approve creation of a new magistrate position. The request will be considered Monday during a regular commissioner session.

There are currently three magistrates in the local court system. Magistrates serve as judges when one of the seven judges is unavailable or hearing other cases. Commissioners are being told an added position is needed to handle the case load pending in Circuit and Superior courts.

Commissioners also have on their agenda the second reading of an ordinance that would prohibit the "accumulation of inoperable vehicles, junk and other debris" on private property in unincorporated areas of the county and sets limits on the number of operating vehicles that may be parked for extended periods.

The Community Block Grant program will be the subject of a work session following the regular meeting. Chris Allen, director of the Noblesville Housing Authority, will be reviewing the program and upcoming plans.

State Senator Victoria Spartz will also be present to give commissioners an update on legislation from the recent session of the General Assembly.

Five local students make list of finalists for 10th Songbook Academy

The REPORTER

Now celebrating its 10th year, the Great American Songbook Foundation's Songbook Academy® has announced the new class of national finalists who will participate in the annual summer music intensive July 13 to 20.

Hailing from 16 states coast to coast, these 40 high school students were among hundreds of young vocalists who submitted applications and video auditions to attend this life-changing week of workshops, master classes and mentoring from music industry professionals and respected university educators. Along with Songbook Foundation Founder Michael Feinstein, past mentors have included Broadway stars Laura Osnes, Jarrod Spector and Eden Espinosa, jazz diva Jane Monheit and the Manhattan Transfer's Cheryl Bentyne and Janis Siegel.

This year's Songbook Academy final-

Ducat

Fulton

Greene

Koontz

Scott

ists from Indiana are:

- Jack Ducat, Carmel High School
- Peter Fulton, Fishers, Colonial Christian High School
- Sydney Greene, Carmel High School
- Cynthia Kauffman, Zionsville Community High School
- Morgan Koontz, Carmel High School
- Griffin Scott, Carmel High School
- Samantha Shelton, Avon, Herron High School
- Grace Tucker, Zionsville Communi-

ty High School

The only youth music program of its kind focused on the timeless standards of pop, jazz, Broadway and Hollywood, the Songbook Academy is sponsored nationally by the Efroymsen Family Fund and takes place at the Songbook Foundation's headquarters, the Center for the Performing Arts in Carmel.

Participants network with peers and pros, perform before live audiences and join the Songbook Academy Alumni

Network to stay connected and informed about college programs, auditions and performance opportunities. The week culminates in the July 20 Songbook Academy Finals, a performance and competition presented by the Center for the Performing Arts in its acoustically superior 1,600-seat Palladium concert hall. Tickets go on sale Friday, June 7, at (317) 843-3800 or TheCenterPresents.org.

Awards are presented for excellence in several categories, and top performers are invited to represent the Songbook Foundation and sing with Michael Feinstein at such venues as Carnegie Hall, the Kennedy Center and the nation's top cabaret clubs. Alumni include Maddie Baillio of League City, Texas, who claimed the 2014 Songbook Youth Ambassador title and has since appeared in NBC's *Hairspray Live!* broadcast and the Netflix movie *Dumplin'* with Jennifer Aniston.

Are You Paying Too Much For Home or Auto Insurance?

Saving Money is Just One Phone Call Away!

317-758-5828

Bragg Insurance Agency

TEARS AND CHUCKLES

you could get cramps and possibly drown. I promised so many times to sit alongside the Forest Park Pool before I would jump in. I might have had my fingers crossed a few times when I made that promise.

She would have a come apart if she ever saw me leave the house with wet hair. She was sure that I would catch my death of pneumonia by doing so.

Mom would tuck me into bed each night with a prayer. Hearing her singing a hymn would be my wake up call in the morning.

Breakfast with Mom included coffee and scripture. Well, milk for me. There was always an open Bible at the breakfast ta-

ble.

Mom had a day for everything. Laundry. Ironing. House cleaning. Bill paying. Groceries. Yard work. Sunday was always about church. Sunday School. Worship. Choir practice. Sunday evening church. Wednesday night was prayer meeting, fourth pew, organ side. Church goers understand that location.

I can name a hymn in five notes or less. I can quote a few scriptures, knowing the book, chapter and verse. Mom taught me that it wasn't about quoting scripture but living them. She was quite the example in her own quiet way. She knew the talk AND she walked the walk.

Mom would remind me that kindness mattered no matter how you were treated by someone. She would often say that someone was "funny turned" if they were mean or their screws were not tightened or their marbles could not be found.

Mom had a few old wives tales that she would share...

Always go out the same door that you entered. If not, you might encounter bad luck.

Sweep the floors after the sun had set and you could also encounter more bad luck.

Never start a task on Friday that you could not finish before the weekend. Why?...more bad luck.

My favorite Audreyism was that if I combed my hair after sundown then it would cause me to become forgetful. Let's just say that it may have been true. I do blame my age and a concussion yet I no longer own a comb.

My mother's wisdom is like a vintage wine, more valuable over the years. And yet, wine has never touched my mother's lips. Perhaps a sin. Perhaps it would bring bad luck.

I just know that I was blessed to be raised by a mother who brought wisdom and love and laughter in great doses to my childhood...and she still does.

Happy Mother's Day Mom!

HEIGHTS BPA

from Page 1

Presentation Management, Small Business Management, Spreadsheet Applications and Legal Office, just to name a few.

Furthermore, the Hamilton Heights chapter was acknowledged at the Honors Ceremony for obtaining the following awards: Community Service, Marketing and PR, Social Media and Special Olympics. In addition, the chapter received the Chapter Award of Excellence and was recognized with Quality Chapter Distinction.

About Business Professional of America

Business Professionals of America is the premier Career and Technical Student Organization (CTSO) for high school, college

and middle school students preparing for careers in business, finance, management information systems and other related fields.

The organization's activities and programs complement classroom instruction by giving students practical experience through application of the skills learned at school. Business Professionals of America has the ability to enhance student participation in professional, civic, service and social endeavors. Members participate in these activities to accomplish goals of self-improvement, leadership development, professionalism, community service, career development, public relations, student cooperation, and safety and health.

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.

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

Noblesville Lions honor teacher members

Photo provided by Noblesville Lions Club

On Wednesday evening, the Noblesville Lions Club honored its members who are past or current teachers in recognition of National Education Week. Teaching is a very valuable profession and the Noblesville Lions Club has many teachers who are members. (From left) Teachers honored included John Smith, Steve Shaw, Jim Sparks, Rollin Cutter, David Marsh, Bob Minton, Larry Jacobi, John Terhune and Steve Morgan.

Working together to provide summer meals for kids

The REPORTER

As a community, everyone should do what they can to ensure no child goes hungry when school is out. From 10 a.m. to 2 p.m. on Saturday, June 1, residents in Carmel and Westfield are encouraged to help "Pack the Cruiser" with food for the Summer Meal Program.

Carmel

On June 1, Carmel police officers will be at the Kroger stores in Carmel, located at 1217 S. Range Line Road and 10675 N. Michigan Road, in partnership with the Carmel Youth Assistance Program to assist with the Summer Meal Program.

To ensure all children receive proper nutrition during the summer and school vacation periods, the Summer Meal program provides grocery bags of food each week with ingredients to prepare meals and snacks during the summer months. Once again, the Carmel Youth Assistance Program is donating, collecting and distributing the funds for the program. The Summer

Meal program is dependent on the local community for support.

Carmel Police Officers and volunteers will be at the Kroger stores with a specific list of items needed for the program. However, monetary donations or Kroger Gift Cards will also be accepted. Please consider donating the items from the list to help Pack the Cruiser.

Carmel Police Department is proud to be a partner of Pack the Cruiser 2019.

To make a financial donation towards the purchase of food, make checks payable to Carmel Youth Assistance Program, clearly marked "Carmel Summer Lunch." Checks can be mailed to 515 E. Main St., Ste. 127, Carmel, IN 46032. Donations can also be made through the CYAP website at youthassistance.org/carmel.

Westfield

Several organizations have come together to provide breakfast and lunches for eligible students in Westfield during summer

break. Students who are currently enrolled in the free and reduced lunch program at Westfield Washington Schools will have the opportunity to sign up for the Summer Meals Program. For many of the students in the free and reduced lunch program, breakfast and lunch at school may be the only meals they receive all day.

The program will kick off with the Pack the Cruiser event on June 1 at the Kroger located at 161st Street and Spring Mill Road. Shoppers can purchase food items or Kroger gift cards while in the store and drop them off outside at the police cruiser. Volunteers will pack and distribute the food donations on a weekly basis to the enrolled families. Gift cards will be used to purchase perishable items.

If you would like to support this program but are unable to attend Pack the Cruiser, you may purchase items from the approved shopping list (available under News Flash at westfield-washingtontwp.us) or buy

Kroger gift cards and drop them off at Westfield City Services or Westfield Washington Township before

May 31.

Community partners include Sodexo Food Service, Student Impact, Westfield

Washington Schools, Westfield Washington Township and Westfield Youth Assistance Program.

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

Paul Poteet

Hamilton County's Hometown Weatherman!

paulpoteet.com

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

CHOO CHOO CAFE

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

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

THE
Deak
Team
REALTORS

**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

Talk to **Tucker** REALTORS

Peggy

F.C. TUCKER COMPANY, INC.

The Reporter: All local, all the time!

Esports teams for high schoolers

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

CAMERON HOVEY
Sheridan High School Student

In schools there are still two major groups of students that have always been divided. The two groups that will always stand out are the athletes and the nerds, and no matter what people say about there not being the stereotypes, I know otherwise.

However, there is one new thing that nearly all the Generation Y teens (born in early 2000s) are doing whether they like to admit it or not, and that is playing video games. Video games have been such a big part of students' lives that anyone can play, whether you're an athlete or a nerd. Since high school has all sports teams, and with the growth of Esports (or competitive gaming) in this decade, a high

school Esports team could break the barrier between stereotypical groups.

Esports teams could definitely benefit the lives of students and even benefit the school by bringing students together who wouldn't really be close without Esports. Students in the school would be able to feel like they contributed in the school system.

For example, students who don't want to play sports but want to have fun with their friends and even make new ones and want contribute to school spirit could play Esports. Even people who do play sports but don't want to play all year round would still want to show school spirit while meeting new people, being competitive, and playing their favorite games. An answer to this is an Esports team to go against other schools and bring together

all the stereotypical groups that were normally always divided.

A counterargument to this is that many people think that video games create violent people, but that statement is actually very wrong. Video games can be violent, but it doesn't make the player violent. A major part that makes the player violent is the parent raising the child playing the game could speak very violently or treat them violently.

Another reason students and even adults can be violent is that very many people who play video games also watch other people play them on YouTube. The YouTubers who are playing the games are often talking and screaming violent words or phrases which parents who often neglect to limit or set parameters from their child may overlook.

So, although many people think video games create violence, an Esports team for high school stu-

dents could change the lives of many students. Whether it be students only competing within their own school system or even getting other schools to put together teams to go against as well, Esports teams could also benefit high schoolers because the Esports have been increasing rapidly in the past decade and could even bring popularity to the school.

According to bytewise.com, "Esports have made such a jump in popularity that there are schools in Connecticut, Ohio, Michigan, Illinois and Wisconsin with Esports teams."

Since schools have offered this to their students there has been an increase in student relationships, confidence, the breaking of social barriers, and it has even made students want to maintain good grades to participate on the team.

In conclusion, an Esports team for high school students could bring together the socially divided groups within high schools and make them work alongside one another for their Esports team.

Fishers road construction updates, week of May 13

The REPORTER

Municipal Drive

The northwest side of Municipal Drive will be closed for storm sewer work for the new Flexware Innovation and Fishers Eclipse, 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 another two weeks.

State Road 37

Drainage work for SR 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.

116th Street

There will be a temporary lane restriction on eastbound 116th Street between Municipal Drive and Commercial Drive through Friday, May 17. The restriction will be in effect between 8:30 a.m. and 3:30 p.m. daily.

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. For more information on this project, view the [Fact Sheet](#).

Allisonville Road

126th Street and Allisonville Road closed on April 22 for approximate-

ly 30 days. Detour routes are down 131st Street and 116th Street to Lantern Road. Homes along 126th Street can be accessed from Lantern Road. Allisonville Road remains 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 moving 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.

Traffic will be switched this week to the south. There will still be one lane of traffic in each direction while construction is being completed.

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](#).

While this list encompasses numerous project updates, it does not list all DPW projects throughout the city. The most recent projects are detailed, however please keep in mind that all construction activities are weather permitting. We appreciate motorists' patience and caution while driving through construction sites.

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

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

Hamilton County Reporter

ReadTheReporter.com

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 32 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

SNYDER STRATEGY
~Superior Selling & Buying Technology~

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

When were the first parking meters installed in Indianapolis?

The REPORTER

1834 – A stagecoach line schedule included a departure from Louisville at noon on Saturday, arriving in Vincennes on Tuesday at 9 a.m. The ticket price was \$8. The stagecoach, so called because a journey was taken in "stages" of 10 or 12 miles, could seat nine people on three seats.

1846 – President James K. Polk declared war on Mexico. Three days later, the Secretary of War called on Indiana Governor James Whitcomb to supply three regiments of infantrymen and riflemen, a total of approximately 3,000 men.

1902 – The Soldiers and Sailors Monument was formally dedicated in Indianapolis. General Lew Wallace was Master of Ceremonies. The program included the reading of a poem by James Whitcomb Riley and music written and performed by John

Philip Sousa.

1910 – The showboat "Cotton Blossom" docked at Rockport in Spencer County. The boat was resplendent with electric lights and a steaming caliope whose music could be heard up and down the river. Newspapers reported that "Gypsy Queen, a four-act comedy of the better class" was performed on the stage of the floating theater.

1937 – The childhood home of James Whitcomb Riley in Greenfield was opened to the public after restoration by the Riley Old Home Society. Indianapolis

Star reporter Mary Bostwick described the home as "immaculate in white paint and green shutters" with the interior "as nearly as possible the way it was when the Rileys lived there."

1944 – The Indianapolis City Council heard a proposal for the installation of parking meters within the mile square. Members heard the results of a study which concluded that the devices had solved parking problems in other cities. The council later approved the installation of 2,000 meters. Each would provide one hour of parking for five cents.

TODAY'S BIBLE READING

For as the lightning, that lighteneth out of the one part under heaven, shineth unto the other part under heaven; so shall also the Son of man be in his day. But first must he suffer many things, and be rejected of this generation. And as it was in the days of Noe, so shall it be also in the days of the Son of man. They did eat, they drank, they married wives, they were given in marriage, until the day that Noe entered into the ark, and the flood came, and destroyed them all. Likewise also as it was in the days of Lot; they did eat, they drank, they bought, they sold, they planted, they builded; But the same day that Lot went out of Sodom it rained fire and brimstone from heaven, and destroyed them all. Even thus shall it be in the day when the Son of man is revealed. In that day, he which shall be upon the housetop, and his stuff in the house, let him not come down to take it away: and he that is in the field, let him likewise not return back. Remember Lot's wife. Whosoever shall seek to save his life shall lose it; and whosoever shall lose his life shall preserve it. I tell you, in that night there shall be two men in one bed; the one shall be taken, and the other shall be left. Two women shall be grinding together; the one shall be taken, and the other left. Two men shall be in the field; the one shall be taken, and the other left. And they answered and said unto him, Where, Lord? And he said unto them, Wheresoever the body is, thither will the eagles be gathered together.

Luke 17:24-37 (KJV)

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!

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

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) 587-2001
www.bussellfamilyfunerals.com

Donna Busse

Hello, Hamilton County

Feel free to share The Reporter with friends and family.

Read it here. Read it first. THE HAMILTON COUNTY 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

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone
317-408-5548

Email
News@ReadTheReporter.com

Publisher Jeff Jellison
HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices
PublicNotices@ReadTheReporter.com
765-365-2316

Web Address
www.ReadTheReporter.com

Subscription Inquiries
Subscribe@ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Ultimate Day IN Indiana...

Reporter photo by Richie Hall

The Fishers High School ultimate team won the state championship, which took place Saturday afternoon at Westfield High School's Riverview Health Stadium. The high school state championship game was part of "Ultimate Day IN Indiana," which celebrated the sport of ultimate disc.

Fishers High School ultimate team wins state championship

The world of Ultimate Disc celebrated its "Ultimate Day IN Indiana" in Westfield on Saturday, and a nearby school was part of the festivities.

The Fishers High School Ultimate team won the state championship, which took place that afternoon at Westfield High School's Riverview Health Stadium. The Fishers team beat defending state champion Center Grove 9-6 in front of a good-sized crowd.

This is the fifth season for the Fishers team, and the third under coach Kevin Schwartz, who appreciated the fact that his team has "come a long way in such a short amount of time."

Schwartz said the Fishers' team's goal was to win the state championship this year.

"Center Grove has won it many, many years now, so we wanted to break their streak," said Schwartz. "We want to

win it for ourselves and it's an absolutely awesome feeling for all of our hard work to pay off. I'm so proud of these guys to do that."

Fishers led 7-2 at halftime, then used the clock to its advantage in the second half.

"When we came out here, we wanted to get a big lead right away, which is what we did," said Schwartz. His team wanted to take control of the game and gain momentum, and Schwartz was proud of the team for doing just that.

Jacob Beaver and Ryan Clase both scored two goals for Fishers, while Gavin Henderson, Michael Brunt, Andrew Sin, Isaac Merz and Nick Woods all scored one. Eric Hoy had three assists, while Brunt and Sin each made two assists, and Niso Kapsalis had one.

Hoy had eight blocks for the game, followed by Sin with two and Brunt and Clase with one each. Other members of

the team are Lance Marshall, Trey Johnson, Trevor McCoy, Zach Bender, David Woods, Luke Titus, Camden Greene and Grant Meng.

The high school state championship was the first of three events for "Ultimate Day IN Indiana." The second was a women's ultimate game between the Indianapolis Red and the Colombia Revolution. Both teams are part of the Premier Ultimate League, a newly formed women's league that features eight teams, seven from the United States in addition to the Colombian team. The two teams played at Riverview Health Stadium.

After the Red-Revolution game, the Indy AlleyCats, part of the AUDL, the men's ultimate league, took on the Atlanta Hustle at Grand Park. The AlleyCats began playing at Grand Park last year and continue to use its Activities Center as its home field.

Logan Street SIGNS & BANNERS

www.LoganStreetSigns.com

Proud Supporter of Hamilton County TV

Upcoming LIVE & On-Demand Later at www.HamiltonCountyTV.com

Tues May 14	Noblesville City Council HCTV Events www.HCTV1.com		7:00 PM	
Wed May 15	Noblesville vs Zionsville Varsity Baseball HCTV Sports www.HCTV1.com		6:00 PM	
Fri May 17	Hamilton Southeastern vs Fishers Girls Varsity Lacrosse Sectionals HCTV Sports www.HCTV1.com		6:00 pm	
	Guerin Catholic vs Noblesville Girls Varsity Lacrosse Sectionals HCTV Sports www.HCTV1.com		8:00 pm	

May 20-27 Girls Softball Sectionals at Carmel begin May 20th — May 23rd

May 20-27 Boys Baseball Sectionals at Noblesville begin May 23rd — May 27th
HCTV Events | www.HCTV1.com

• 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

Huskies softball wins two at Elwood

Hamilton Heights won two games at an invitational Saturday at Elwood.

Albright

The Huskies beat Seccina 13-2 in four innings in their first game. Faith Hittle went 3-for-3 at the plate, while Hayley Greene and Sydney Massicotte both drove in four runs. Massicotte hit two doubles, while Bayleigh Runner hit a triple. Kelsie Albright pitched all four innings for the win.

In the second game, Heights outlasted Elwood 16-15 in eight innings.

The Panthers scored four runs in the top of the first inning. The Huskies got two runs back in the bottom of the inning, with RBI singles from Greene and Belle Neiling.

Elwood added two runs in the second inning, and Heights also scored two runs. Meredith Diller scored when Greene drew

a bases-loaded walk, then Adyson Baber singled in Albright.

The Huskies took the lead in the fourth inning, scoring three to go up 7-6. Greene batted Albright in, and Adyson Baber followed that up with a two-RBI single.

The Panthers got the lead back, 9-7, in the fifth inning. Heights got a run back after Diller scored on a wild pitch in the bottom of the fifth. Elwood added a run in the top of the sixth inning, but the Huskies answered with three in the bottom of the inning with three RBI singles, one each from Massicotte, Diller and Albright.

The back and forth continued into the seventh inning, as Elwood scored five runs to lead 15-11. But the Huskies came back again, with four runs in the bottom of the seventh to force extras. Neiling hit a three-RBI double, then Massicotte tied the game on Diller's RBI groundout.

The Huskies quickly put Elwood down in the top of the eighth, then loaded the bases in the bottom of the inning. Finally, Neiling drew a bases-loaded walk to score Alayna Baber and get the win.

Greene went 5-for-5 at the plate, while Neiling totaled five RBI. Greene scored four runs and drove in another three, with Adyson Baber batting in three runs. Albright got the pitching win.

The Huskies are 7-13 and host Sheridan on Monday.

Hamilton Heights 13, Seccina 2 (4 innings)

Heights	AB	R	H	RBI
Bayleigh Runner	2	2	1	0
Alayna Baber	3	2	0	0
Hayley Greene	3	2	2	4
Adyson Baber	3	0	1	1
Belle Neiling	2	2	1	0
Sydney Massicotte	3	2	2	0
Faith Hittle	3	2	3	2
Meredith Diller	3	1	1	0
Kat Cox	3	0	1	2
Totals	25	13	12	13

Score by innings	Heights	160	6	-	13	12	2
Seccina	001	1	-	2	4	1	

3B: Runner. 2B: Massicotte 2, Greene. SB: Hittle 2.

Heights pitching	IP	R	ER	H
Kelsie Albright	4	2	1	4

Strikeouts: Albright 3. Walks: Albright 1.

See Huskies...Page 7

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

314 N 15TH AVENUE • \$145,000

NEW LISTING

5 BR / 3 BA • Near University of Indianapolis

24202 SR 37 N • \$549,900

SOLD!

Incredible Views • Huge Kitchen • Noblesville

13377 STATE ROAD 9 • \$259,000

SOLD!

5 Acres • Geothermal HVAC • Alexandria

0 221st STREET • \$345,240

SOLD!

26.44 Acres • WILL DIVIDE • Noblesville

12153 CEDAR CREST • \$319,000

NEW LISTING

5 BR / 3 BA • Upgraded Kitchen

YOUR STORY STARTS HERE.

TalkToTucker.com

Boys golf

Millers, Greyhounds win Saturday tournaments

The Noblesville boys golf team won the Mooresville Invitational, which took place Saturday afternoon at Heartland Crossing.

The Millers won with an even 300. Clay Merchant led the way by carding a two-under par 70, making birdies on three of his last four holes.

Joe Whallon scored 74 and Jacob Deakyne added a 75. Chris Scheib's 81 and Jaxon Stutz's 91 rounded out the Noblesville scoring.

"Really proud of how the kids hung in there today," said Millers coach Gary Sewell. "After nine holes as a team we were 13 over par. For us to play the last nine holes at one under shows just how important staying positive and not worrying about the front nine can be."

Brebeuf Jesuit was the team runner-up with a 303, while Fishers tied with Heritage Christian for third place; both teams scored 315.

Bryce Robertson led the Tigers with a 74, followed by Caleb Bopp 78, Davey Acres 81, Will Schade 82 and Dylan O'Daniel 96.

Carmel remained unbeaten for the season after winning the Sollman Invitational Saturday at the Trophy Club in Lebanon.

The Greyhounds scored 295, with Guerin Catholic the runner-up with a score of 307. Hamilton Southeastern placed eighth with 327.

Carmel's Nick Dentino was the medalist with a one-under par 71, followed by Luke Prall 74, Jack Crawford 75, Cole Harris 75 and Clay Stirsman 78.

Westfield traveled to Glendair Hills for the Angola Invitational on Saturday, finishing second.

The Shamrocks carded a 326, behind Cathedral's 318. Freshman Joe Sawyer tied for individual runner-up with a 78, while junior Spencer Howe finished with an 80. Other Westfield scores were Dave Biggs 84, Hunter Cook 84 and Roger Wentz 86.

Meanwhile, the Shamrocks' junior varsity team won the JV Hoosier Crossroads Conference tournament Saturday at Fox Prairie in Noblesville. Timmy Leonard was

Photo provided

The Noblesville boys golf team won the Mooresville Invitational on Saturday. The Millers carded a team score of 300.

the individual medalist with a 73. Other scores were Colin Nixon 80, Max Amata 83, Nolan Hall 84 and Ryan Wilkes 86.

Hamilton Heights placed eighth in the

Hoosier Conference meet Saturday at Bear Slide Golf Course.

The Huskies scored a 388; Western won the championship with a 346. Hudson Hochstedler led Heights with a 90, placing

him in a tie for 10th place and earning All-Conference honors. Other Huskies scores were Kyle Kirtley 96, Garrett James 100, Price Knowles 102 and John Thuer 108.

'Blazers total 31 runs in two games...

University baseball sweeps Lutheran

University swept Indianapolis Lutheran in a Saturday afternoon away double-header.

The Trailblazers scored three runs in the top of the first inning, starting when Dawson Estep led off with a home run. Taylor Galyean later doubled in a run.

The Saints got all three runs back in the bottom of the inning, then added one run each in the second and third innings. University trailed 5-3 going into the fifth, but then erupted for eight runs in that inning. Adam Oxley doubled in two runs right after Taylor Galyean and Kolton Stevens each batted in one run.

The 'Blazers led 11-5 after that, then finished the game with five runs in the sixth inning. Alex Washlock doubled in a pair of runs in that inning.

Galyean finished the game with three hits and two RBI, while Oxley drove in three runs. Estep and Washlock both had two RBI, with Ben Ewer scoring four runs. Jacob Lange got the win, pitching four innings in

relief with eight strikeouts.

University won the second game 15-0 in five innings. The Trailblazers scored 10 runs in the third inning.

Five different University players - Washlock, Shatkowski, Ben Westerkamm, Stevens and Oxley - all had two hits. That included a two-RBI triple for Shatkowski. Both of Oxley's hits were doubles. Estep, Shatkowski and Stevens each hit one double.

Galyean pitched a no-hitter, going all five innings and tossing six strikeouts.

The Trailblazers are 10-9-1 and host Cardinal Ritter on Monday.

University 16, Indpls. Lutheran 5

University	AB	R	H	RBI
Dawson Estep	4	2	1	2
Ben Ewer	3	4	1	0
Alex Washlock	4	1	1	2
Nate Shatkowski	1	0	0	0
Jacob Lange	2	0	0	0
Ben Westerkamm	3	2	1	1
Tyler Galyean	3	2	3	2
Kolton Stevens	3	1	1	1
Adam Oxley	3	2	1	3
Matt Moore	3	1	1	0
Ethan Johnson	0	1	0	0
Totals	29	16	10	11

Score by innings	University	000	085	16	10	0
Lutheran	311	000	5	9	2	

HR: Estep. 2B: Galyean, Oxley, Washlock, Westerkamm. SB: Ewer 2, Washlock 2, Estep, Oxley. HBP: Galyean, Oxley.
 University pitching IP R ER H
 Shatkowski 2 4 4 5
 Lange (W) 4 1 1 4
 Strikeouts: Lange 8, Shatkowski 4. Walks: none.

University 15, Indpls. Lutheran 0 (5 innings)

University	AB	R	H	RBI
Dawson Estep	2	2	1	1
Thomas Price	1	0	0	0
Ben Ewer	4	0	0	1
Alex Washlock	4	2	2	0
Nate Shatkowski	3	2	2	3
Ben Westerkamm	4	1	2	1
Tyler Galyean	3	0	1	1
Kolton Stevens	3	2	2	1
Gabe Mervis	1	0	0	0
Adam Oxley	2	3	2	2
Grayson Knight	1	0	0	0
Matt Moore	3	2	1	1
Ethan Johnson	1	1	0	0
Totals	32	15	13	11

Score by innings	University	00	15	13	0
Lutheran	000	00	0	0	7

3B: Shatkowski. 2B: Oxley 2, Estep, Shatkowski, Stevens. SB: Westerkamm.
 University pitching IP R ER H
 Galyean 5 0 0 0
 Strikeouts: Galyean 6. Walks: Galyean 1.

HUSKIES

From Page 6

Hamilton Heights 16, Elwood 15 (8 innings)

Heights	AB	R	H	RBI
Bayleigh Runner	4	2	0	0
Alayna Baber	5	2	1	0
Hayley Greene	5	4	5	3
Adyson Baber	3	1	2	3
Belle Neiling	4	1	2	5
Sydney Massicotte	4	2	1	0
Faith Hittle	5	0	1	0
Meredith Diller	4	2	2	2
Kelsie Albright	3	2	1	1
Totals	37	16	15	14

Score by innings	Elwood	420	031	50	15	17	3
Heights	220	313	41	16	15	6	

2B: Diller, Greene, Neiling. SAC: Neiling. HBP: Albright.
 Heights pitching IP R ER H
 Ad. Baber 4.1 5 2 6
 Albright (W) 3.2 6 1 7
 Strikeouts: Ad. Baber 3. Walks: Ad. Baber 1, Albright 1.

TAKE AN EXTRA **20% OFF** WHEN YOU PAY WITH CASH OR CHECK

TAKE AN EXTRA **15% OFF** WHEN YOU PAY WITH CREDIT/DEBIT CARD

TAKE AN EXTRA **10% OFF** PLUS 1 YEAR FINANCING*

FRIENDS & FAMILY V.I.P. EVENT

ALL FURNITURE IS ON SALE!!

DISCOUNT FURNITURE & MATTRESSES

✓

Godby get it today!

*SOME EXCLUSIONS APPLY. SEE STORE FOR DETAILS.

Godby HOME FURNISHINGS

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

INDYCAR Grand Prix...

Simon says: Race in the rain, win again

By RICHIE HALL

SPEEDWAY - As racing fans at the Indianapolis Motor Speedway watched Simon Pagenaud pull into Victory Lane, a television commentator noted how appropriate the weather was: Pagenaud ended a lengthy drought in the rain.

The weather didn't bother the French driving star, who used a stunning surge in the final five laps of the race to win the INDYCAR Grand Prix, which took place on a rainy Saturday afternoon. It was Pagenaud's first win since September 2017.

"I answered it," said Pagenaud. "I know what I'm worth. I've got to get everything right, and we did that this weekend. Slowly and surely, we got there. The stars just didn't align before. But the performance has always been there this year. The team has been fantastic at giving me what I need, so here we are."

Pagenaud ended the drought in spectacular fashion. With seven laps to go in the 85-lap race, Pagenaud was running in third place, nearly 7 seconds behind then-leader Scott Dixon.

First, Pagenaud had to move up to second place, which he did by passing Jack Harvey on Lap 80. At that point, Pagenaud trailed Dixon by almost 4 seconds, then steadily gained on him over the next three laps.

The moment of truth came on Lap 83. Pagenaud had been running about a half-second behind Dixon during the previous lap, and he made his move while exiting Turn 7. The two cars briefly touched, but Pagenaud was able to complete the pass on Turn 9. He then zoomed out in front, and held the lead until the checkered flag, winning by 2.0469 seconds.

It was the third win for Pagenaud at the Grand Prix, tying him with Will Power for most wins. The two Team Penske stars are the only winners in the six-year history of the Grand Prix. Power, the defending champion, finished seventh.

"We kept it in the Penske family," said Pagenaud. "I can't believe it. Awesome."

Reporter photo by Kent Graham

Simon Pagenaud (right) makes his move on Scott Dixon on the second-to-last lap as the two Penske racers battled for the lead at the INDYCAR Grand Prix Saturday at the Indianapolis Motor Speedway. Pagenaud pulled ahead and would go on to win the Grand Prix race for the third time.

What a race. I want to thank Team Penske, everybody that supports me. This is the sweetest win I've ever had, I guess."

It was a tough one for Dixon, who finished as the runner-up at the Grand Prix for the third straight year. Dixon led the most laps in the race with 39 and stayed in contention for most of the race.

"I knew from the get-go that we would be struggling with the front end, and I don't know why it was balanced that way," said Dixon. "It felt like we needed about 6 inches of front wing. I thought maybe we could hold the gap. But the harder I pushed, the worse it got and just blitzed the front tires off the car. But all in all, it was a solid effort. It was a tricky race. It sucks to lead that many laps and come up short, but again, congrats to Simon."

Harvey never led in the race, but was

always a factor, immediately moving into second place at the beginning of the race and stayed in or around that position until Pagenaud made his move. Harvey's third-place finish marked his first time ever on an INDYCAR podium and was easily the best every result for the young British driver, who had notched 10th place finishes in the series' first two races.

"Everybody at Meyer Shank Racing and Schmidt Peterson Motorsports worked so hard to give us that," said Harvey. "It wasn't an easy race, being half dry and half wet, but we put on a great show for everybody at AutoNation and SiriusXM. You can see how happy these guys are at getting a podium. Can you imagine how happy we're going to be when we get a win? That's where we're going."

American driver Josef Newgarden led

20 laps, the second-most of any driver, but he fell out of contention after a penalty that took place during a pit stop on Lap 68. A tire bounced out of Newgarden's pit box, and the driver was penalized by having to restart at the back of the field, as this took place during a caution period.

Sweden's Felix Rosenqvist, a longtime Formula 3 racer making his rookie run in INDYCAR, started from the pole position. He led the first 15 laps of the race, but was passed by Dixon on Lap 16 and fell back after that. Rosenqvist went on to finish a respectable eighth place.

Other lap leaders included Graham Rahal, who paced four laps, and Sebastien Bourdais, who led two laps. Rahal and Bourdais finished ninth and 11th respectively.

Softball

Noblesville splits games at Chatard Invitational

Noblesville split its games at the Bishop Chatard Invitational on Saturday.

In their first game, the Millers lost to Bishop Chatard 6-5. Noblesville got on the board in the second inning, when Chloe Tragesser led off with a home run. Tragesser struck again in the fourth inning, belting a two-run homer that also sent Ella White home.

The Trojans scored twice in the bottom of the fourth, but the Millers responded in the top of the fifth: Kyleigh Lowry doubled in Alyssa Solomon. That gave Noblesville a 4-2 lead.

But Chatard scored four runs in the

bottom of the fifth, and held the lead from there. The Millers got a run back in the seventh when White singled in Abby Brown, but they would not get closer.

White finished the game 3-for-4 at the plate, while Brown and Tragesser each had two hits. Maddie Taylor pitched three and two-thirds innings, striking out

Brown

five and allowing only two hits.

Noblesville won its second game easily, beating Cardinal Ritter 11-1 in six innings. The Millers scored one run in each of the first four innings, including a home run from Emily Minett in the third inning.

Noblesville finished the game with seven runs in the sixth inning. Scout Duplaga hit a two-run RBI to get the Millers up 10-1. Clara Bodinus came in to run for Duplaga, and she ended the game by scoring on a wild pitch.

Duplaga finished the game 2-for-3 with two RBI. Taylor got the pitching win, going four innings.

Noblesville is 12-7 and plays Avon on Monday.

Bishop Chatard 6, Noblesville 5

Noblesville	AB	R	H	RBI
Abby Brown	3	1	2	0
Kyleigh Lowry	3	0	1	1
Abigail Harvey	1	0	0	0
Ella White	4	1	3	1
Chloe Tragesser	3	2	2	3
Rylie Moore	3	0	1	0
Emily Minett	3	0	0	0
Maddie Taylor	2	0	0	0
Kira Thomas	1	0	0	0
Scout Duplaga	3	0	0	0
Myah Stuckey	2	0	0	0
Alyssa Solomon	1	1	1	0
Totals	29	5	10	5

Score by innings

Noblesville	010	210	1-5	101
Chatard	000	240	x-6	81
HR:	Tragesser 2, 2B: Lowry, Solomon, Brown, SB: Brown.			
Noblesville pitching	IP	R	ER	H
Taylor	3.2	2	2	2
Baily Ryan	0.2	2	2	1
Thomas	1.2	2	2	5
Strikeouts:	Taylor 5, Walks: Taylor 3, Ryan 2.			

Noblesville 11, Cardinal Ritter 1 (6 innings)

Noblesville	AB	R	H	RBI
Abby Brown	2	1	1	2
Kyleigh Lowry	2	1	1	0
Kinsey Pliefer	0	0	0	0
Ella White	4	0	1	0
Chloe Tragesser	4	1	1	0
Rylie Moore	4	1	1	0
Emily Minett	2	2	1	1
Abigail Harvey	2	1	1	0
Alyssa Solomon	0	1	0	0
Scout Duplaga	3	0	2	2
Clara Bodinus	0	1	0	0
Maddie Taylor	2	0	1	0
Kira Thomas	0	0	0	0
Myah Stuckey	0	2	0	0
Totals	25	11	10	5

Score by innings

Ritter	001	000	-	1	7	3
Noblesville	111	107	-	11	10	0
HR:	Minett, SB: White 3, Stuckey 3, Minett 2, Moore 2, Brown 2, Lowry, Thomas, SAC: Brown, Lory, Duplaga.					
Noblesville pitching	IP	R	ER	H		
Taylor (W)	4	1	1	5		
Thomas	2	0	0	2		

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

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!

Heat - Air Conditioning - Plumbing - Electrical
Rheem
PRICE Heating & Air Conditioning
 317-758-4445
 License #INPC81026906 103 E. 2nd Street Sheridan

MLB standings

Saturday scores		N.Y. Mets 4, Miami 1	
Boston 9, Seattle 5	Philadelphia 7, Kansas City 0	Minnesota 8, Detroit 3	Atlanta 6, Arizona 4
Detroit 5, Minnesota 3	Pittsburgh 2, St. Louis 1	San Diego 4, Colorado 3	Houston 11, Texas 4
Chicago Cubs 2, Milwaukee 1, 15 innings	Chicago White Sox 7, Toronto 2	Cincinnati 5, San Francisco 4	Washington 5, L.A. Dodgers 2
L.A. Angels 7, Baltimore 2	Oakland 3, Cleveland 2		
Tampa Bay 7, N.Y. Yankees 2			

American League

East	W	L	PCT.	GB
Tampa Bay	24	14	.632	-
N.Y. Yankees	23	16	.590	1.5
Boston	21	19	.525	4.0
Toronto	16	23	.410	8.5
Baltimore	13	26	.333	11.5
Central	W	L	PCT.	GB
Minnesota	25	13	.658	-
Cleveland	20	18	.526	5.0
Detroit	17	20	.459	7.5
Chi. White Sox	17	21	.447	8.0
Kansas City	14	26	.350	12.0
West	W	L	PCT.	GB
Houston	25	15	.625	-
L.A. Angels	19	20	.487	5.5
Seattle	20	22	.476	6.0
Oakland	19	22	.463	6.5
Texas	17	20	.459	6.5

National League

East	W	L	PCT.	GB
Philadelphia	22	16	.579	-
Atlanta	20	20	.500	3.0
N.Y. Mets	19	20	.487	3.5
Washington	16	23	.410	6.5
Miami	10	29	.256	12.5
Central	W	L	PCT.	GB
Chi. Cubs	23	14	.622	-
Milwaukee	24	17	.585	-
St. Louis	22	18	.550	2.5
Pittsburgh	19	17	.528	3.5
Cincinnati	18	22	.450	6.5
West	W	L	PCT.	GB
L.A. Dodgers	26	16	.619	-
Arizona	22	18	.550	3.0
San Diego	22	18	.550	3.0
Colorado	18	21	.462	6.5
San Francisco	16	23	.410	8.5

Greyhounds fall to Crown Point, overwhelm Kankakee Valley

Carmel split a pair of games against Northwest Indiana teams on Saturday.

The Greyhounds lost to Crown Point 3-2 in their first game. Carmel scored both of its runs in the fourth inning; Stormy Kotzelnick got home on fielder's choice by Sommer Edwards, then Audrey Hussain singled in Caroline Roop.

Kotzelnick went 3-for-4 at the plate. Edwards pitched a complete game, striking out five.

The 'Hounds overwhelmed Kankakee Valley 23-9 in their second game, pounding out 27 hits. Four different Carmel players hit home runs: Roop, Megan Nichols, Kotzelnick and Sarah Goddard.

Kotzelnick and Roop both had four hits and four RBI. Goddard and Hussain both connected on three hits, while Halle Robinson and Brooke Bair each had two hits. Edwards pitched four and a third innings for the win.

The Greyhounds are 12-7 and host Harrison on Monday.

	AB	R	H	RBI
Megan Nichols	4	0	1	0
Stormy Kotzelnick	4	1	3	0
Caroline Roop	2	1	1	0
Halle Robinson	3	0	0	0
Sommer Edwards	3	0	0	1
Ariana Zdobylak	3	0	1	0
Audrey Hussain	2	0	1	1
Ella Ohrvall	3	0	1	0
Totals	28	2	8	2

Score by innings
 Carmel 000 200 0-2 8 1
 Crown Point 001 110 x-3 4 0
 2B: Kotzelnick. SB: Roop. SAC: Roop.
 Carmel pitching IP R ER H
 Edwards 6 3 2 4
 Strikeouts: Edwards 5. Walks: Edwards 2.

	AB	R	H	RBI
Kylie Cunningham	1	1	1	1
Megan Nichols	6	3	3	5
Stormy Kotzelnick	5	4	4	4
Caroline Roop	6	2	4	4
Halle Robinson	5	1	2	0
Brooke Bair	4	2	2	1
Jessica Remm	1	0	1	0
Ariana Zdobylak	3	0	1	1
Sophia Derziotis	3	1	1	2
Audrey Hussain	4	2	3	1
Ella Greenawald	1	1	1	0
Ella Ohrvall	4	2	1	1

Score by innings
 Carmel 208 224 5-23 27 3
 Kankakee Valley 053 001 0-9 13 1
 HR: Roop, Nichols, Kotzelnick, Goddard. 2B: Greenawald, Nichols, Kotzelnick, Goddard, Zdobylak.

Carmel pitching IP R ER H
 Kaitlyn Grimes 1.0 3 3 5
 Maddie Searles 1.2 5 2 4
 Edwards (W) 4.1 1 1 4
 Strikeouts: Edwards 1. Walks: none.

Crown Point 3, Carmel 2

	AB	R	H	RBI
Carmel	4	0	0	0
Sarah Goddard	4	0	0	0

Carmel 23, Kankakee Valley 9

	AB	R	H	RBI
Carmel	4	4	3	3
Sarah Goddard	4	4	3	3

Shamrocks take one of two against Southmont

Westfield split a doubleheader at Southmont on Saturday.

The Shamrocks dropped the first game 10-6. The Mounties scored two runs in the bottom of the first inning, and Westfield responded with two runs in the top of the second. Avery Parker doubled in Madeline Hunter, then Caroline Maymon scored on a wild pitch.

But Southmont scored five runs in the bottom of the second, taking the lead for good. The 'Rocks got three runs back in the fourth; Parker got another RBI double to score Maymon, Reghan Oland batted in Parker, then Oland scored on Sara Harmeyer's RBI groundout.

Harmeyer singled in Parker in the sixth inning. Both Harmeyer and Parker finished

the game with three hits; Parker had two doubles.

Westfield turned it around in the second game, winning 10-2. The Shamrocks got on top right away with two runs in the first inning; Oland doubled in Parker, then was sent home by Lexi Martin's sacrifice fly.

Westfield added four runs in the fifth inning. Parker led off with a home run, then Harmeyer and Madison Krich scored after McClure reached on error. McClure then scored when Savannah Arvin reached on error.

The 'Rocks finished the game with four more runs in the seventh. Khloe Miller batted in Natalie Deck and Krich, Arvin scored when Sam Stegner reached on error, and Miller got home on Kennedy Greenwalt's sacrifice fly.

Krich finished the game 3-for-3, while Parker also had three hits. Deck was 2-for-3. Cassidy Mallory pitched four innings in relief for the win, tossing six strikeouts.

Westfield is 7-15 and plays Monday at Western.

Southmont 10, Westfield 6

	AB	R	H	RBI
Westfield	4	2	3	2
Avery Parker	4	1	1	1
Reghan Oland	4	1	1	1
Lexi Martin	2	0	1	0
Sara Harmeyer	4	0	3	2
Madison Krich	1	0	0	0
Natalie Deck	1	0	0	0
Zoe Klink	3	0	1	0
Emily Revercomb	3	0	0	0
Alexis McClure	2	0	0	0
Avery Wagner	2	0	0	0
Caroline Maymon	3	2	1	0
Madeline Hunter	3	1	1	0
Totals	32	6	11	5

Score by innings
 Westfield 020 301 0-6 11 5
 Southmont 250 003 x-10 6 1
 2B: Parker 2, Harmeyer. SB: Harmeyer, Parker, Oland, Klink. SAC: Revercomb.
 Westfield pitching IP R ER H
 McClure 2 7 2 3
 Wagner 4 3 1 3
 Strikeouts: Wagner 4, McClure 1. Walks: McClure 3, Wagner 1.

Westfield 10, Southmont 2

	AB	R	H	RBI
Westfield	5	2	3	1
Avery Parker	1	1	1	1
Reghan Oland	0	0	0	1
Lexi Martin	3	0	0	0
Brynn Oros	1	1	0	0
Sara Harmeyer	3	1	2	0
Natalie Deck	3	2	3	0
Madison Krich	1	0	0	0
Zoe Klink	4	1	0	0
Alexis McClure	3	1	0	0
Savannah Arvin	1	0	1	0
Caroline Maymon	1	0	1	0
Emily Revercomb	0	0	0	0
Madeline Hunter	3	1	1	2
Khloe Miller	3	0	1	1
Kennedy Greenwalt	3	0	1	1
Sam Stegner	3	0	1	1
Totals	35	10	13	7

Score by innings
 Westfield 200 040 4-10 13 4
 Southmont 000 010 1-2 6 4
 HR: Parker 3B: Parker. 2B: Oland. SB: Parker, Stegner, Arvin. SAC: Martin, Greenwalt.
 Westfield pitching IP R ER H
 Avery Wagner 3 0 0 3
 Cassidy Mallory 4 2 1 3
 Strikeouts: Mallory 6, Wagner 4. Walks: Mallory 1.

Royals edged in Game 1, but come back strong against Carroll

Hamilton Southeastern split a pair of games Saturday at Fort Wayne Carroll.

The Royals lost the first game 2-1. Southeastern's run came in the fifth inning, when Ava Aguilar hit a sacrifice fly to score Ella Lewis.

Kennedy Morgan and Abby Taylor both hit a double. Jaylah Guillian pitched six and two-thirds innings, striking out six.

The Royals bounced back in Game 2, winning that one 16-7. Southeastern got its first run in the first inning when Nicole Lang batted Taylor in.

The Royals then let loose for seven runs in the second inning. Aguilar hit a two-RBI single, and Jordan Rager and Kaelin Wincek followed that up by hitting two-RBI doubles. Emma Chase singled in Wincek to put HSE up 8-0.

Rager hit a third inning sacrifice hit to score Taylor. The Royals added five more

runs in the fourth inning, with Lewis hitting a sacrifice fly, Taylor and Aguilar both batting in one run, then Taylor and Aguilar scored on an error.

Wincek scored in the fifth inning on Lewis's RBI groundout, and Lang batted in Aguilar with a sixth-inning single. Taylor and Aguilar both had four hits for the game. Lang had three hits. Olivia Bucher got the pitching win.

Southeastern is 10-8 and plays Monday at Whiteland.

Fort Wayne Carroll 2, Hamilton Southeastern 1

	AB	R	H	RBI
Southeastern	4	0	1	0
Abby Taylor	3	0	0	1
Ava Aguilar	4	0	0	0
Jordan Rager	0	0	0	0
Kaelin Wincek	3	0	1	0
Lillian Leiner	3	0	1	0
Kennedy Morgan	1	0	0	0
Olivia Capuano	1	0	0	0
Lauren Jaynes	1	0	0	0
Libby Ratliff	1	0	0	0
Abby Seifferlein	0	0	0	0
Ella Lewis	1	1	0	0
Madi Smith	0	0	0	0
Totals	21	1	3	1

Score by innings
 Southeastern 000 010 0-1 3 0

	AB	R	H	RBI
Carroll	100	000	1-2	10 0
2B: Morgan, Taylor. SAC: Aguilar.				
Southeastern pitching IP R ER H				
Jaylah Guillian	6.2	2	2	9
Olivia Bucher	0.1	0	0	1
Strikeouts: Guillian 6. Walks: Guillian 1.				

Hamilton Southeastern 16, Fort Wayne Carroll 7

	AB	R	H	RBI
Southeastern	4	4	4	1
Abby Taylor	2	0	0	0
Lauren Jaynes	5	3	4	3
Ava Aguilar	3	1	1	3
Jordan Rager	0	0	0	0
Abby Seifferlein	5	1	3	2
Nicole Lang	5	0	1	0
Lillian Leiner	4	3	2	2
Kaelin Wincek	1	0	0	0
Madi Smith	0	0	0	0
Jaylah Guillian	0	0	0	0
Emma Chase	3	1	1	1
Ayana Kerner	2	0	0	0
Libby Ratliff	2	2	2	0
Ella Lewis	4	1	2	2
Totals	40	16	20	14

Score by innings
 Southeastern 171 511 0-16 20 3
 Carroll 002 140 0-7 13 3
 2B: Aguilar 2, Rager, Wincek. SB: Taylor 2.
 SAC: Aguilar, Lewis. HBP: Smith.
 Southeastern pitching IP R ER H
 Olivia Bucher (W) 4 3 2 7
 Chelsea Ransom 3 4 1 6
 Strikeouts: Bucher 2. Walks: none.

Huskies tennis gets dual meet victory

The Hamilton Heights girls tennis team beat Pendleton Heights 3-2 on Saturday.

The Huskies got straight-set wins from both of its doubles teams. No. 3 singles Brooke Sears came back to win in three sets.

"Our doubles teams played steady today and won pretty easily," said Heights coach Wayne Rupe. The coach said that Sears "started out slow but figured things out and won the last two sets easily."

The Huskies play Eastern on Monday.

Hamilton Heights 3, Pendleton Heights 2

No. 1 singles: Addi Gordon lost to Cruiser 6-0, 6-3
 No. 2 singles: Hailey VanOeveren lost to Marsh 7-5, 6-2
 No. 3 singles: Brooke Sears def. Snyder 5-7, 6-1, 6-1
 No. 1 doubles: Gwen Kelley and Kate Biggs def. Brandon and Steinke 6-1, 6-3
 No. 2 doubles: Maddie Nickel and Cortney Martin def. Hunter and Kean 6-4, 6-2

Thanks for reading!