

SUNDAY, JULY 28, 2019

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

TODAY'S WEATHER
Today: Mostly sunny.
Tonight: Partly cloudy.
HIGH: 90 LOW: 70

Most booked speaker in America comes back to Hamilton County for free event . . . Sheridan CrossRoads welcomes Nathan Harmon

By **STU CLAMPITT**
ReadTheReporter.com

Nathan Harmon is the most-booked speaker in the nation and he is coming back to Sheridan this week. Harmon tours the country talking to young people, from his own experiences, about inspiration, bullying, character, attitude, choices and decisions.

At 7 p.m. on Friday, Aug. 2, CrossRoads Student Center, 305 S. Main St., Sheridan, will play host to a free event that was initially started by one of the kids who enjoys the center.

Pastor Chris Brooks from CrossRoads told The Reporter he is both humbled and bit nervous about playing host to a speaker of Harmon's caliber twice in two years.

"Last year one of our students reached out to him and said, 'Would you come speak at our youth group?'" Brooks said. "She told me she did that and I thought,

'It's never going to happen.' Then next thing I know he said he'd come for free to talk to our little group. He often talks to thousands at a time."

Harmon agreed and came to Sheridan for a one-night appearance last July.

Earlier this summer, Brooks and several of his students were attending a Christian music festival called Kingdom Come in Kokomo and they saw Harmon at the event.

"I was surprised to see him there," Brooks said. "I told him, 'I still use your example to explain to people how good things can come out of bad things,' and he thanked me for that. A few minutes after we had spoken, he came back to ask me if he could come to Sheridan again."

On Friday, Harmon will be at CrossRoads for a free event that is open to the public.

"He's just all about helping kids find the better

Photo provided by YourLifeSpeaks.org

Professional speaker Nathan Harmon will be in Sheridan for a free event this coming Friday, Aug. 2.

road," Brooks told The Reporter. "Seeing how much excitement everyone had after we announced he was coming here – there's just something about him. God has just given this guy an incredible gift. Kids hang

on every word he says."

That focus on living a better life in the face of difficulty is also the focus at CrossRoads. Brooks said the mission of his center is to help local kids, especially those with a higher risk for

drug use.

"A lot of the kids that come to us are from severely broken homes, which reaffirmed that this is exactly what God wanted us to do," Brooks told The Reporter. "I have at least four kids

where one or both parents are in prison right now. Once I said, 'raise your hand if you know somebody who does drugs,' and every hand in the building went up. The

See *Speaker . . .* Page 2

Thousands celebrate new Noblesville school year

Photo provided by Noblesville Schools

Federal Hill Commons was full of thousands of community members Friday night celebrating the start of the school year for Noblesville Schools and the kickoff to the district's 150th anniversary celebration. There were almost 100 school and community booths, including art, athletics, music, food trucks, photo booths, games and giveaways. The state championship Marching Millers performed for the crowd, students had the opportunity to meet a safety dog, and Conner Prairie interpreters showed visitors what school used to be like in years past. For more information on the district's anniversary celebration, visit noblesvilleschools.org/150. See more photos on Page 6 and at ReadTheReporter.com.

Is financing education costs by referendum a good idea?

Are we headed toward financing education by referendum? Probably not yet, but there is a trend toward raising funds for school expenses by going to the voters to approve large amounts of money for such things as construction projects, teacher salary increases, school security and mental health services.

State law allows school districts to ask their voters to approve millions of dollars for a period of seven years with no limit set on amounts requested or specific reasons as long as the money goes to education-related services. At least a half-dozen times in recent years most Hamilton County schools have raised "new money" in this way.

COLUMNIST
FRED SWIFT
The County Line

There is no doubt that some funds are needed, and school officials would say all the money is needed. But, it seems almost too frequent and too easy, parents with school-age children and school personnel are usually made aware of a referendum and often encouraged to vote. This usually brings an affirmative outcome.

The general public believes we now have a strict limit on property taxes. But, those tax levies that come about by referendum are not subject to the controls. One increase or even two brought about by referendum are not going to be a huge burden. But, if this becomes a frequent practice, it will become a problem

See *Referendum . . .* Page 2

Stacey Brown named HSE assistant principal

By **LARRY LANNAN**
LarryInFishers.com

Hamilton Southeastern High School Principal Chad Cripe described the hiring process for a new assistant principal before the school board Wednesday night, saying, "It became very obvious who my choice was."

The board approved the hiring of Stacey Brown. She comes to HSE from the Western School Corporation in Russiaville, Ind., where she served as Curriculum Director.

"I couldn't be more excited to accept this opportunity," Brown told the board.

Photo provided

Noblesville's Movies in the Park returns Aug. 16

The REPORTER

The Noblesville Parks Department invites residents to enjoy watching stars of the silver screen under the stars of the Milky Way at Federal Hill Commons. The 12th annual Movies in the Park Series includes the reworking of Disney classics to new award-winning favorites. From mythical worlds to the multiverse, each night will take viewers on a fun, family-friendly adventure.

"The Movies in the Park Series has been an ongoing tradition in Noblesville for a number of years. Attendees can enjoy family friendly movies, bring a blanket, their dinner or snacks and enjoy an evening of cinema at Noblesville's parks," said Recreation Program Coordinator Erin Portman said.

To kick off the Movies in the Park Series, the Noblesville Parks Department is partnering with the Forest Park Aquatic Center to host a Flick 'N Float showing of "Aquaman" on Aug. 16. The movie will start at dusk and will be shown on the pool deck while attendees view the movie from the pool. Pool admission after 5 p.m. is \$4 and food and beverages will be available for purchase.

Friday, Aug. 16

Flick 'N Float featuring Aquaman (PG-13, 142 min.)

From Warner Bros. Pictures and director James Wan comes an action-packed adventure that spans the vast, visually breathtaking underwater

See *Movies in the Park . . .* Page 2

SPEAKER

from Page 1

drug thing here is a really big deal.”

Brooks said his center, which is staffed by himself, his wife and one assistant, does everything they can to both get Sheridan youth to know Jesus and to give them better life skills to make better decisions.

Harmon is a speaker who fits that message perfectly. According to Harmon’s website, [YourLifeSpeaks.org](#), “On July 17th, 2009, Nathan was drinking and driving and his world turned upside down. While talking to Priscilla Owens who was in the passenger seat, Nathan wasn’t paying attention to the road and crashed into a tree. Priscilla lost her life the next morning. Nathan was sent to jail afterwards and was incarcerated for three years and nine months.”

Since then, “Nathan has dedicated his life to scream and shout from every mountain top that ‘Your Life Speaks!’ Your life is important. Your life and voice have the ability to overcome every obstacle and every situation. Nathan has traveled the Midwest region of

Nathan Harmon speaks to Sheridan’s youth

When: 7 p.m. on Friday, Aug. 2
Where: CrossRoads Student Center, 305 S. Main St., Sheridan
Cost: Free; open to the public

the United States, speaking to thousands of students and assisting the students with tools they need to navigate the difficult world of life.”

Brooks said his center, which is staffed by himself, his wife and one assistant, does everything they can to both get Sheridan youth to know Jesus and to give them better life skills to make better decisions.

CrossRoads is open from 7 to 9 p.m. on Wednesday, from 7 to 10 p.m. on Friday and Saturday and from 1 to 3 p.m. on Sunday.

You can learn more about Nathan Harmon online at [YourLifeSpeaks.org](#). You can also search for him on [Facebook](#), [Twitter](#), [Instagram](#) and [YouTube](#).

[Click here](#) for more information about CrossRoads.

REFERENDUM

from Page 1

especially for folks on fixed incomes, who are among the people controls were designed to protect.

Carmel Clay Schools are planning a referendum in November which will

raise about \$5 million. The major part of the money will go to school security. No one will be opposed to security, but specifically what security measures are planned?

It’s not just Carmel and it’s not security in every case. It’s a question of whether the referendum is the way to answer every need.

The public needs to be

aware of specifics whenever the next referendum is sought, and, in the not too distant future, decide whether financing education costs by referendum is a good idea.

MOVIES IN THE PARK

from Page 1

world of the seven seas. Aquaman reveals the origin story of half-human, half-Atlantean Arthur Curry and takes him on the journey of his lifetime – one that will not only force him to face who he really is, but to discover if he is worthy of who he was born to be ... a king. Cast includes Jason Momoa, Amber Heard, Nicole Kidman, Willem Dafoe and Patrick Wilson.

The series then moves to Federal Hill Commons for the next six weeks. Movies will begin at dusk and are free to the public. This year’s schedule includes:

Friday, Aug. 23
Incredibles 2 (PG, 125 minutes)

In this sequel to Pixar’s 2004 hit, The Incredibles, the Parrs take on a new mission: Mr. Incredible stays home with the kids – Violet, Dash and Jack-Jack – while Elastigirl becomes the new face of the superheroes. When trouble suddenly arises, the family finds they all must work together to save the world – again. Voiced by Samuel L. Jackson, Holly Hunter, Sarah Vowell, Huck Milner and Craig T. Nelson.

Friday, Aug. 30
Mary Poppins Returns (PG, 130 min.)

Emily Blunt stars in this whimsical continuation of a Disney classic. Years after the events of the first film, Mary Poppins visits during Michael’s

most desperate hour to lend him a helping hand. With his house in danger of being repossessed, she whips up a little magic to remind him of the importance of family. Cast includes Emily Blunt, Lin-Manuel Miranda, Ben Whishaw, Emily Mortimer and Pixie Davies.

Friday, Sept. 6
How to Train Your Dragon 3: The Hidden World (PG, 104 min.)

This final installment of DreamWorks Animation’s action-packed trilogy shows the citizens of Berk facing their biggest challenge yet: a dragon trafficker who threatens their peace, dragons and friendships. Voiced by Jay Baruchel, Gerard Butler, America Ferrera, Jonah Hill and Christopher Mintz-Plasse.

Friday, Sept. 13
Bumblebee (PG-13, 114 min.)

Bumblebee, a gentle Autobot, finds a new friend and must protect her from the dreaded Decepticons threatening Earth in this sixth installment of the Transformers series. Cast includes Hailee Steinfeld, John Cena, Jorge Lendeborg, Jr., Jason Ian Drucker and Pamela Adlon.

Friday, Sept. 20
Spider-Man: Into the Spider-Verse (PG, 116 min.)

In the first animated film of the

franchise, Spider-Man reappears as Brooklyn teenager Miles Morales. When the multiverse opens up, Miles meets many different versions of himself and learns to control his power with the help of his new friends. Voiced by Jake Johnson, Shameik Moore, Brian Tyree Henry, Hailee Steinfeld and John Mulaney.

Friday, Sept. 27
Dumbo (2019) (PG, 112 min.)

A young elephant with oversized ears and the powers of flight becomes a circus superstar. His caretaker is torn between his employer’s exploitative thirst for profits and his children’s desire to reunite Dumbo with his mother. Cast includes Eva Green, Michael Keaton, Colin Farrell, Danny DeVito and Deobia Oparei.

In the event of rain, movies may be rescheduled or moved inside Ivy Tech Community College. Light concessions will be available for purchase at all showings and Which Wich will be onsite selling boxed sandwich meals. The 2019 Movies in the Park Series is made possible through the contributions of Logan Street Signs & Banners and Hamilton County Tourism.

For more information, visit [noblesvilleparks.org](#) or call (317) 776-6350.

Thanks for reading
The Reporter!

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](#).

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

bring home a new car for
summer

The Volkswagen Tiguan. The *not-so-compact*, compact SUV

LED headlights with Adaptive Front-lighting System (AFS) These available headlights move with your turns to help you see what’s ahead.

Turbocharged engine packing 184 horsepower is a lot of fun. It’s also fuel-efficient.

Hands-free Easy Open and Easy Close liftgate

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

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

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

Care • Committment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

[TomWoodVolkswagenNoblesville.com](#)

Visit us online for more local news and sports!

Home Auto Business Life

Your Friends in the Insurance Business

317-758-5828

brian@bragginsurance.com
BraggInsurance.com

Photo provided

District Governor Dan Wilcox (left) welcomes Westfield resident Jon Dartt to the Westfield Lions Club.

Westfield Lions Club inducts new officers

The REPORTER

The Westfield Lions Club inducted the new slate of officers for the 2019-20 year at the monthly business meeting on Thursday, July 18.

Lions District Governor Dan Wilcox presided as the group took the oath of office.

The new leadership team is:

- President – John Wardlow
- 1st Vice President – Anna Skinner
- 2nd Vice President – Brian Abraham
- Treasurer – Keith Sanborn
- Secretary – Jeff Larrison
- Tail Twister – Mike Birk

- Membership Chairman – Jeff Larrison
- Lions Club International Chairman – Jeff Boller

Board members include:

- Larry Clarino (Chairman)
- Dave Sobczak
- Gary Smith
- Tom Balchik (Past President)

District Governor Dan Wilcox also inducted new member Jon Dartt to the club. Lions Clubs International is the world's largest service club organization. With over 1.35 million members in more than 45,000 clubs worldwide.

Main Street Productions, Inc. Presents
A production sponsored by O.W. Krohn & Associates, LLP

Encore Rising Star Youth Production of

Sir Arthur Conan Doyle's

The Adventure of the Speckled Band

Adapted by Tim Kelly

Directed by Veronique Duprey

July 26th & 27th, 2019 @ 7:30 pm
July 28th, 2019 @ 2:30 pm

August 2nd & 3rd, 2019 @ 7:30 pm
August 4th, 2019 @ 2:30 pm

Westfield Playhouse
1836 W. St Rd 32, Westfield, IN - (317) 402-3341
For reservations, call or visit our website:
www.westfieldplayhouse.org

Living with Diabetes

Join our diabetes educators for an evening of diabetes facts and healthy tips. We'll discuss myths and truths regarding diabetes and conclude the program with a Q&A session. A light dinner will be served.

When: Thursday, Aug. 8 6-7 p.m.	Location: Riverview Health 395 Westfield Rd. Noblesville, IN 46060 Krieg DeVault Conference Room (Entrance 3, Lower level of Women's Pavilion)
--	---

Registration
Visit riverview.org/classes
or call 317.776.7999.

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

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

Noblesville Lions Club induct new members

At the last meeting of the Noblesville Lions Club, Andy and Kim Luckey were inducted. (From left) President Gary Hipes, Andy Luckey, Kim Luckey and Jerry Baker, their sponsor.

Home Depot thieves surprised by quick NPD response time

The REPORTER
At 3:48 p.m. on Friday, Noblesville police officers responded to the Home Depot, located at 3300 Conner St., in reference to a report of an alleged theft occurring inside the store.
Officers quickly arrived on the scene and attempted to make contact with the alleged suspect in the parking lot. A few moments later the suspect reportedly got into a waiting vehicle and fled from officers.
Officers reported pursuing the suspect westbound on Conner Street and then southbound on State Road 37. Officers indicated that the suspect stopped his vehicle on southbound SR 37, just north of Greenfield Avenue, and witnessed a male suspect flee on foot into a nearby wooded area. A female suspect was apprehended inside the vehicle while police and police K-9 units pursued the male suspect. The male suspect was taken into custody a short time later by a police K-9 unit in the wooded area.
The male suspect was transported by ground ambulance to Riverview Health (Noblesville) and was treated for wounds he received from the K-9 unit.
The subject was subsequently released from Riverview Health and transported to the Hamilton County Jail. The female suspect was also transported to the Hamilton County Jail.
The suspects were booked on the following preliminary charges:
Travis J.L. Lechner, 28, Indianapolis was charged with Theft (I.C. 35-43-4-2 [a][1][A]), Level 6 Felony; Resisting Law Enforcement w/ Vehicle (I.C. 35-44.1-3-1[b][1][A]), Level 6 Felony; and Resisting Law Enforcement (I.C. 35-44.1-3-1[a]), Level 6 Felony.
Tessa M. Ratliff, 28, Greenwood, was charged with Possession of a Controlled Substance (I.C. 35-48-4-7), Level 6 Felony; and Possession of a Syringe (I.C. 16-42-19-18) Level 6 Felony.
A charge is merely an accusation and the defendant(s) is presumed innocent until and unless proven guilty.

Lechner

Ratliff

Car used as lockpick in attempted Carmel burglary Thursday night

The REPORTER
At 10:30 p.m. on Thursday, July 24, Carmel Police responded to an attempted burglary at 598 W. Carmel Drive. It was determined that a vehicle was driven into the business in an attempt to gain property.
However, it is not believed anything was taken before the vehicle left the scene.
Investigators were able to obtain information on the suspect vehicle and determined it had been reported stolen earlier in the day from Indianapolis.
Three suspects are believed to be involved, two of whom are males.
The investigation is ongoing.
If you have any information regarding this case, please contact the Carmel Police Department Criminal Investigation Division at 317-571-2551 or call Crime Stoppers at 317-262-TIPS (8477).

Finney's

29559 N STATE ROAD 19, Atlanta
(317) 339-4444

15 YEARS ANNIVERSARY SALE

Your Choice

7K miles

6K miles

\$25,995
2017 Buick Enclaves

2016 Rubicon, Leather, Navigation \$26,995

2016 Wrangler 40K, Auto, A/C \$24,995

2015 Renegade, 30K, Sky Roof \$15,995

2016 Cherokee Latitude, Power Seat, New Tires, \$15,995

- 2018 RAM 4x4 Crew Cab Bighorn \$27,995
- 2016 Jeep Wrangler, 54K, Soft Top, Trail Hawk, Appearance Package \$24,995

Hello, Hamilton County

Lean in close ...
Paul Poteet
has the scoop
on weekend events

Click to play video

Feel free to share The Reporter with friends and family.

FAILURE TO ZIG ZAG

THE STORY OF THE USS INDIANAPOLIS

JULY 19 – 28

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

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

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

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

A PLAY BY:
JOHN B. FERZACCA
ORIGINAL ARTWORK BY:
CLAY RODERY
DIRECTOR:
SUSAN RARDIN
PRODUCER:
JAN JAMISON

"The Failure To Zig Zag" is presented by special arrangement with SAMUEL FRENCH, INC.

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

ReadTheReporter.com

Carmel welcomes newest firefighters

Photo provided by Laura Campbell

Congratulations to the Carmel and Lawrence fire departments' Recruit Class 23 graduates. During Friday evening's ceremony, Carmel police officer Bob Locke pinned the badge on his son Garrett, who served as Recruit Class President. Carmel City Councilor Ron Carter (right) conducted the swearing in of the Carmel Fire Department recruits within days after having hip surgery, showing his longstanding commitment to the department.

Fishers road construction updates

The REPORTER

Interstate 69

The Indiana Department of Transportation continues work on multiple projects to improve pavement conditions and repair winter damage on Indianapolis area interstates.

Until 6 a.m. on Monday, July 29, the left two lanes of I-69 northbound from 82nd Street to State Road 37 will be closed. Entrance ramps from Allisonville Road to I-465 eastbound will also be closed until 1 p.m. today, Sunday, July 28.

For more information and closures outside of Fishers, [click here](#). Please direct any questions to INDOT at indot@indot.IN.gov.

Municipal Road & Lantern Road

Beginning Monday, July 29, the north end of Municipal Drive (beginning just north of the Nickel Plate District Amphitheater) that connects to Lantern Road will be closed for construction work. Access to the Municipal Complex from Lantern Road is available at North Street. The road is expected to open again on Friday, Aug. 2.

136th Street & Cynthianne Road

The intersection of 136th Street and Cynthianne Road is closed for approximately 45 days for the construction of a new roundabout at this intersection. Detour signs are in place to direct drivers around the

closures. At this time, the roundabout is scheduled to open to traffic before school starts on Wednesday, Aug. 7. For more information on this project, view the [Fact Sheet](#).

106th Street & Mollenkopf Road

Watch for delays and lane restrictions near 106th Street and Mollenkopf Road for work related to intersection improvements.

Allisonville Road

Southbound and northbound traffic on Allisonville Road has moved onto the newly constructed pavement as part of Phase 3 of the project. The posted speed limit remains 30 mph. At this time, the section of road between 126th and 131st streets is anticipated to be open to four lanes of traffic by the end of the August, and the section between River Glen Drive and 126th Street is anticipated to be open prior to the start of the school year.

Parkside Drive

Parkside Drive in Fishers Marketplace has lane restrictions in place while work is being done for a new drive entrance. The lanes will be narrow, so please drive with caution. Flaggers will be in place when necessary to help direct traffic.

Road resurfacing

Road resurfacing is finishing up around Fishers. Neighborhoods including Timber Springs, Hamil-

ton Proper and Hawthorne Ridge have resurfaced roadways as part of Phase 1 of this project. Resurfacing will also occur on 121st Street between Cumberland Road and Hoosier Road, and on Cumberland Road north of 121st Street to I-69 during Phase 1.

In addition, the City is working with Hamilton County to resurface roadways outside of both jurisdictions. Resurfaced routes include 113th Street from Florida Road to Southeastern Parkway, and Connecticut Avenue between Cynthianne Road and east of Atlantic Road/Southeastern Parkway.

State Road 37

Last month, Fishers Mayor Scott Fadness announced the kickoff of the new marketing campaign to support the State Road 37 Improvement Project. 37 Thrives with its tagline "Support the Drive" will keep the community informed, updated and connected to local businesses along the corridor. Watch the announcement at facebook.com/37thrives. Learn more about the campaign [here](#).

126th Street

Traffic is switched in order to construct the center median of the roundabout. Please drive carefully through this traffic pattern.

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

about this project.

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. The city appreciates motorists' patience and caution while driving through construction sites.

Carmel's Joest graduates from U.S. Merchant Marine Academy

The REPORTER

Brandon Henry Joest of Carmel recently graduated from the United States Merchant Marine Academy (USMMA) at Kings Point, N.Y. Joest earned a Bachelor of Science degree and a commission in the U.S. armed forces. He also earned a Merchant Marine officer license, qualifying him to serve as an officer on any ship in the U.S. flag merchant marine.

The United States Merchant Marine Academy is a federal service academy that educates and graduates licensed Merchant Marine officers. In addition to the rigorous academic and physical requirements for admission, applicants must be nominated by their Congressman or Senator.

All USMMA graduates earn both a B.S. degree and a merchant marine license and incur an obligation to serve the United States. The U.S. Flag Merchant Marine – manned by U.S. merchant mariners – is essential for securing the country's commerce in peacetime and delivering warfighters, weapons and military supplies in times of conflict. The majority of "Kings Pointers" will serve as Navy reservists in the Strategic Sealift Officer Program while working aboard U.S. flag vessels; others will serve on active duty in the nations' armed forces. Due to their elite training and real-world experience, graduates are ready to go on Day 1 in service of American mili-

tary strength and economic power.

As part of his four-year education, Joest spent one year training as a cadet aboard ocean-going vessels.

Last year marked the 75th anniversary of the dedication of the U.S. Merchant Marine Academy. Dedicated in 1943 during World War II, USMMA has served the nation in both peace and war. As the first federal academy to admit women, USMMA also celebrated the 40th anniversary of the first women to graduate from any federal service academy. Learn more at WeAreTheUSMMA.com.

The Academy welcomed a top White House official as the graduation speaker. Dr. Peter Navarro, the Assistant to the President and Director of Trade and Manufacturing Policy told the graduates, "[M]aritime capability is important to America's ability both to defend our homeland and project power abroad. Through your hard work and dedication you have prepared yourselves to enter the ranks of a noble profession that is as ancient as the beginning of recorded history but is important and more modern than ever. We are especially proud that you have chosen a career in service to this great nation...helping to support the American military supply chain and the US economy... MARITIME is our national heritage."

For more information about the Academy, visit usmma.edu.

Gatewoods Vegetable Farm & Greenhouse

Peaches

Decker Melons

Indiana corn

Summer Hours 8-7, Sundays 9-5

9555 E 206th St.

Noblesville, IN 46060

www.GatewoodVegetableFarm.com

ReadTheReporter.com

TOWN OF CICERO LABOR POSITION

The Town of Cicero is currently seeking applications for the position of **Laborer for the Streets and Utilities Departments**. Experience in Public Works is desirable, but not required. IDEM certification in Water and/or Wastewater is desirable, but not required.

The following are required.

1. High School Diploma or GED.
2. Valid class B CDL or the ability to obtain within 90 days.
3. Able to carry a minimum of 50 lbs.
4. Work in all weather conditions.

The Town of Cicero offers a competitive wage and benefit package, with additional pay for certifications. A complete position description, complete list of requirements and application form can be found on our website, ciceroin.org or in the Utilities office at 331 E. Jackson Street, Cicero, Indiana.

The Town of Cicero is an Equal Opportunity Employer.

Paul Poteet...
Your Hometown
Weatherman!

150 years and still Miller strong

Thousands of Noblesville Millers supporters flocked to Federal Hill Commons on Friday. Band members and an abundance of booths brought family fun for all ages. Photos provided by Noblesville Schools

YOUR #1 MATTRESS STORE TOO!!

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

EXTRA DISCOUNTS STOREWIDE!!

HOT SUMMER SALE

ALL FURNITURE IS ON SALE

DISCOUNT FURNITURE & MATTRESSES

Godby
get it today!

Godby
HOME FURNISHINGS

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

Reps. Brooks, Wasserman Schultz introduce EARLY Act to reauthorize breast cancer awareness funding

The REPORTER

This week, Congresswomen Susan W. Brooks (R-Ind.-05) and Debbie Wasserman Schultz (D-Fla.-23) introduced legislation (H.R. 4078) to reauthorize and increase funding for the Breast Cancer Education and Awareness Requires Learning Young Act (EARLY) Act.

The earlier that cancer cases are identified, the better the chances are of surviving and overcoming this devastating health challenge. The key to early detection and treatment lies in education, advocacy and research. In 2019 alone, a total of 331,530 new cases of breast cancer, both invasive and non-invasive, are expected to be diagnosed in American women of all ages.¹ For young women and women of certain ethnic and racial populations, too often the breast cancer is a more aggressive form and is caught later than it should.

The EARLY Act, which became law in 2010, empowers young and high risk women to understand their bodies and advocate for their health.

"One in eight women in the United States

will be diagnosed with breast cancer over their lifetime and 5,820 Hoosier women are expected to be diagnosed with this devastating disease in 2019," said Brooks. "It is important to reauthorize the EARLY Act because it shines a necessary spotlight on the threats posed by breast cancer to young women. I'm proud to lead this bill with my friend and cancer survivor Congresswoman Wasserman Schultz because it seeks to educate health care professionals and the public about the importance of young women's breast health and supports research that will help end breast cancer once and for all."

"Reauthorizing the EARLY Act means that we will continue the vital work of educating young and higher risk women about their breast health and direct their attention to this deadly disease. We must continue supporting initiatives that help identify high-risk women, collect family histories and educate doctors," said Wasserman Schultz, who was diagnosed with breast cancer and the BRCA2

Brooks

gene mutation at age 41, and after seven surgeries is now more than a decade cancer-free. "Congresswoman Brooks and I are committed to helping high risk and young women acquire the knowledge and resources they need to not just survive, but thrive."

This legislation continues access to the health information and resources that are critical throughout a woman's life. So far, the EARLY Act has created a crucial education and outreach campaign administered by the Centers for Disease Control and Prevention (CDC) that highlights breast cancer risks facing young women and certain women at higher risk due to their ethnic or racial background, while empowering them with the tools they need to fight this disease.

"When I was diagnosed with breast cancer at a young age, I was familiar with how my breasts normally felt, so I knew when something felt different and knew I needed to go to the doctor when I felt an unusual lump," Wasserman Schultz continued. "This

bill provides younger women with those tools to ensure better understanding of their breast health."

The funds and focus provided by the EARLY Act so far have been crucial to helping the CDC identify gaps in education and awareness among young women and health care providers about breast health, support young survivors through grants to organizations focused on helping them cope with the many unique challenges they face as young women and in implementing a targeted media campaign to reach young and higher risk women.

The EARLY Act is supported by the American College of Radiology, Breast Friends, Bright Pink, FORCE: Facing Our Risk of Cancer Empowered, Living Beyond Breast Cancer, Moffitt Cancer Center, National Black Nurses Association, National Consortium of Breast Centers, National Hispanic Medical Association, Oncology Nursing Society, Prevent Cancer Foundation, Sharsheret, Susan G. Komen, and Tigerlily Foundation.

¹breastcancer.org/symptoms/understand_bc/statistics

Indiana's Congressional delegation honors Indiana Rangers on 50th anniversary of return from Vietnam

The REPORTER

On July 23, Senators Mike Braun and Todd Young, and Representatives Pete Visclosky (Ind.-01), Jackie Walorski (Ind.-02), Jim Banks (Ind.-03), Jim Baird (Ind.-04), Susan Brooks (Ind.-05), Greg Pence (Ind.-06), André Carson (Ind.-07), Larry Bucshon (Ind.-08) and Trey Hollingsworth (Ind.-09) introduced legislation honoring the 50th anniversary of the return of the Indiana Rangers.

"The Indiana Rangers valiantly fought in the Vietnam War with grit and honor protecting our state and country, and we honor their sacrifice on the 50th anniversary of their return," said Braun.

"Fifty years ago, our brave Indiana Rangers returned home from Vietnam," said Young. "I'm proud to join the Indiana delegation in honoring these Hoosier heroes who served our nation, as well as those who made the ultimate sacrifice and did not return."

"The Indiana Rangers are the only National Guard Infantry unit to serve in Vietnam as a unit and are the most decorated company during a one-year period; they fought with exceptional courage to defend our freedom," said Baird. "On behalf of all Hoosiers, I am proud and honored to see Congress recognize their bravery and valor against a hostile enemy."

"It is an honor to recognize the 50th anniversary of the return of the Indiana Rangers. The Indiana Rangers fought with bravery and honor in the Vietnam War to protect our great nation, and we must continue to recognize their service and sacrifices," said Bucshon.

"I want to thank Sen. Braun and Rep. Baird for taking the initiative to introduce this important legislation in the 116th Congress. I am proud to stand with my

fellow Indiana colleagues in supporting this legislation and honoring our brave and selfless Indiana Rangers," said Visclosky.

"Fifty years ago today, some of Indiana's finest sons, the Indiana Rangers, returned home from Vietnam. Their valor, grit and patriotism have come to define what it means to be a Hoosier. May we all strive to live up to their example," said Banks.

"Our nation's Vietnam War veterans did not receive the thanks and recognition they deserved," Brooks. "Today, I'm proud to honor our brave Indiana Rangers on the 50th anniversary of their return home from the Vietnam War for their courageous service to our great state and country."

"As we mark the 50th anniversary of their return home from Vietnam, I'm honored to recognize the valiant service and sacrifice of the Indiana Rangers," said Pence. "I'm proud to stand with the entire Indiana delegation to highlight the courage and bravery of our fellow Hoosiers."

"Hoosiers are grateful to our brave service members, past and present, who answered our nation's call to serve," Walorski said. "As we mark 50 years since the Indiana Rangers returned home from Vietnam, we honor the sacrifice of these courageous Hoosiers and all who have put their lives on the line to defend our freedom."

"The Indiana Rangers' bravery and courage are testaments to what all Americans have come to expect from Hoosiers: A dedication to country, a commitment to public service, and a willingness to sacrifice for our nation's strength and prosperity. I'm pleased to introduce this resolution honoring them alongside my Indiana delegation colleagues in the Senate and the House," said Carson.

What was the first newspaper in Indiana?

The REPORTER

This coming week in Indiana's history ...

1804 – In Vincennes, Elihu Stout published the *Indiana Gazette*, the first newspaper in the Indiana Territory. It lasted until 1806, when the publishing house burned to the ground. Stout later established the *Western Sun*, now called the *Vincennes-Sun Commercial*.

1869 – Booth Tarkington was born in Indianapolis. He attended Shortridge High School, Purdue University and Princeton University, where his interest in theater led to a successful writing career. He wrote for Broadway and won two Pulitzer Prizes (for the novels *The Magnificent Ambersons* and *Alice Adams*.) Active in politics, he served one term in the Indiana House of Representatives.

1919 – The big news in sports was that Arthur Nehf, star left-handed pitcher for the Boston Nationals, had been recruited by the New York Giants (now in San Francisco). Nehf was born in Terre Haute and attended Rose Polytechnic Institute. His pro baseball career also included the Boston Braves, Cincinnati Reds and Chicago Cubs. The varsity baseball field at Rose-Hulman Institute of Technology is named in his honor.

1945 – The *USS Indianapolis* was torpedoed by a Japanese submarine. Of the 1,196 men aboard, approximately 300 went down with the ship. Those remaining

were plunged into shark-infested waters. By the time they were rescued four days later, only 316 were alive.

1970 – Movie actress Frances Farmer died in Indianapolis at the age of 56. Her beauty and talent won her a contract with Paramount Pictures in the 1940s. In her later years, she moved to Indianapolis where she hosted a popular afternoon television show on WFBM. She presented feature films

and often provided first-hand knowledge about their production.

1998 – A Ford F-250 pickup truck carrying a homemade bomb crashed into the east entrance of the Tippecanoe County Courthouse in Lafayette. The truck caught fire, but the explosive did not detonate. The cost of repairs to the building amounted to over \$200,000. The driver escaped and the case remains unsolved.

State's Next Level Trails grant program has \$30M available

The REPORTER

Indiana Governor Eric J. Holcomb and Indiana Department of Natural Resources director Cameron Clark recently announced details of the second round of the Next Level Trails grant program, including three workshops in August for interested applicants.

Next Level Trails, which will dedicate \$90 million of

State funds over the life of the program, is the largest infusion of trail funding in state history.

The second round will award up to \$25 million to regional projects and up to \$5 million to local projects. The application period for the second round begins at 5 p.m. Oct. 1 and ends Nov. 1. Eligible applicants include units of govern-

ment or 501(c)(3) nonprofit organizations. Applicants are limited to one application per round. First-round applicants that did not receive funding in that round may re-apply in the second round. A third round is anticipated in 2020.

Those interested in applying for the second round are encouraged to attend the application workshop

at 3 p.m. on Aug. 9 at Fort Harrison State Park Inn in Indianapolis (also offered via webinar). [Click here](#) for registration information.

[Click here](#) for more information regarding Next Level Trails.

[Click here](#) to view an updated Next Level Trails Application Handbook, including minor changes for round two.

Hey Grandpa - Bring your Grandkids!

Model Railroading Teaches Science-Technology-Engineering-Art-Math

Saturdays & Sundays
10am to 3pm

Come visit us in Atlanta, Indiana

Lots of trains — Operating Layout — It's FREE to visit — Delicious Food in the Café

SNYDER STRATEGY
~Superior Selling & Buying Technology~

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

Lee Ann Gray
April 14, 1960 – July 23, 2019

Lee Ann Gray, 59, Noblesville, passed away on Tuesday, July 23, 2019, surrounded by her loving family.

Lee was known for her loving and kind spirit to all who knew her. She is survived by her parents, Wayne D. and Judith A. Gilbert, Medora, Ind.; sister, Brenda L. Gore (Bob); nephew, Ian Gray-Shultz; nieces, Dana Shephard-Shultz, Caroline Bradford (Marquise), Elizabeth Gore and Grace Gore; great-niece, Peyton Bradford; and special companion, Peter Browning. She was the widow of Scott W. Gray.

Visitation will be held from noon to 1 p.m. with funeral service at 1 p.m. on

Tuesday, July 30, 2019 at Crown Hill Funeral Home, 700 W. 38th St., Indianapolis.

Arrangements

Calling: Noon to 1 p.m., July 30

Service: 1 p.m., July 30

Location: Crown Hill Funeral Home

Condolences: crownhill.org

Karen Patricia Volpe (Coyne)
August 24, 1960 – July 26, 2019

Karen Patricia Volpe (Coyne) went peacefully to be with the Lord on July 26, 2019, after fighting a 17-year battle with leukemia and other cancers. She was born in Akron, Ohio, on August 24, 1960, to Thomas J. Coyne and Patricia A. Bird. Karen was a devoted wife, mother, daughter, sister, friend, neighbor and community member who lived her life teaching and mentoring others.

Karen was a proud graduate of St. Vincent-St. Mary High School (Akron, Ohio) and The Ohio State University. She was a loyal member of the Alpha Phi Sorority. Karen was a member of the Awaken Women's Group of St. Elizabeth Ann Seton Catholic Church.

Her early career consisted of management positions in the hospitality industry. She then went on to launch Karen's Kurtains in three cities where she impacted not only her clients' homes, but their lives. More recently, she started Karen's Memory Blankets where she created blankets out of cherished memorabilia for clients across the U.S. She also launched a series of inspirational greeting cards, Anthems for Life (AnthemsForLife.com).

Karen and her husband, Mark, were actively involved in the launch of St. Louis de Monfort Catholic School in Fishers and St. Theodore Guerin High School in Noblesville. She was the founder of the Mardi de Monfort Annual Fundraiser, as well as an integral organizer and contributor to the Guerin Gala. Her philanthropic efforts also included Team-In-Training with the Leukemia and Lymphoma Society, where she was a Celebrating Life Award recipient (2003).

Through her spirit and charisma, people were drawn to Karen's magnetic personality just as much as she was drawn to them. Her path was one of gratitude and selflessness. She was devoted to giving back and paying it forward. She served as the inspiration for the inception of The Fairhaven Foundation, which provides housing for seriously ill patients and their families. Karen and her family were fierce advocates for the Indiana Blood Center, sincerely appreciative for all blood product donors. As an inspirational speaker, she joyfully shared her message of faith and courage with audiences across the country (karencoynevolpe.com).

A proud rule-breaker, avid traveler and adventure-seeker, she had a contagious zest for life. Karen was a fighter. Karen was brave and never gave up. Her spirit is with us and her message is that of forgiveness and moving forward.

Karen is survived by her husband of 30 years, Mark J. Volpe; children, William, Samantha and Mitchell Volpe; her parents; sister, Kathy Bergh; brothers, Kevin (Colleen) Coyne, Kenny (Anne) Coyne, Tommy (Diana) Coyne; father- and mother-in-law, John and Marilyn Volpe; and brothers-in-law, Paul (Tammy) Volpe and David (Paula) Volpe. Her stepfather, John L. Bird, as well as eight stepbrothers, four stepsisters and their families also survive her. Her many nieces and nephews will miss her and will forever remember their wonderful Aunt Karen's example of faith, love and perseverance.

The family will receive friends from 4 to 8 p.m. on Wednesday, July 31, 2019 at St. Elizabeth Ann Seton Catholic Church, 10655 Haverstick Road, Carmel. A Catholic mass will be held at 10:30 a.m. on Thursday, August 1, 2019 at St. Elizabeth Ann Seton Catholic Church.

There will also be a Celebration of Life in the greater Akron area on August 24, 2019, what would have been Karen's 59th birthday. Details to follow.

The family suggests that memorial contributions be made to Fairhaven Foundation at fairhavenfoundation.org. The family also encourages all to "Raise Your Sleeve" and donate blood products on a regular basis.

Arrangements

Calling: 4 to 8 p.m., July 31

Service: 10:30 a.m., Aug. 1

Location: St. Elizabeth Ann Seton Catholic Church

Condolences: randallroberts.com

TODAY'S BIBLE READING

After these things came Jesus and his disciples into the land of Judaea; and there he tarried with them, and baptized. And John also was baptizing in Aenon near to Salim, because there was much water there: and they came, and were baptized. For John was not yet cast into prison. Then there arose a question between some of John's disciples and the Jews about purifying. And they came unto John, and said unto him, Rabbi, he that was with thee beyond Jordan, to whom thou barest witness, behold, the same baptizeth, and all men come to him. John answered and said, A man can receive nothing, except it be given him from heaven. Ye yourselves bear me witness, that I said, I am not the Christ, but that I am sent before him. He that hath the bride is the bridegroom: but the friend of the bridegroom, which standeth and heareth him, rejoiceth greatly because of the bridegroom's voice: this my joy therefore is fulfilled. He must increase, but I must decrease. He that cometh from above is above all: he that is of the earth is earthly, and speaketh of the earth: he that cometh from heaven is above all. And what he hath seen and heard, that he testifieth; and no man receiveth his testimony. He that hath received his testimony hath set to his seal that God is true. For he whom God hath sent speaketh the words of God: for God giveth not the Spirit by measure unto him. The Father loveth the Son, and hath given all things into his hand. He that believeth on the Son hath everlasting life: and he that believeth not the Son shall not see life; but the wrath of God abideth on him.

John 3:19-21 (KJV)

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Thanks for reading

The REPORTER

BUSSELL FAMILY FUNERALS

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 587-2001

www.bussellfamilyfunerals.com

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

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

20371 Country Lake Boulevard Noblesville • \$249,900

NEW LISTING!

Adorable 2 story with 4 BR, 2.5 BA in Country Lake Estates - No HOA. New windows, fresh paint, updated bathrooms, new carpet upstairs and all appliances stay. This home will not disappoint! BLC# 21652801

11075 East 900 North Sheridan • \$239,900

PENDING

Nature all around this 3 BR, 2 BA ranch on 3.74 acres, beautifully remodeled w/gorgeous hardwood floors, all appliances stay, over sized garage & mini barn. BLC# 21650531

6893 Willow Pond Drive Noblesville • \$294,900

SOLD!

Low-maintenance living in an impeccably maintained ranch. 3 BR, 2 BA, plus office/den. Many upgrades, plus new roof, gutters and gutter guards 2018, newer A/V, water heater, dishwasher and r/o under kitchen sink. BLC# 21647457

Thinking of buying, selling or building a home?

Speak to Deak.com

Jennifer

Peggy

THE Deak Team

REALTORS

Talk to TUCKER

REALTORS

F.C. TUCKER COMPANY, INC.

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

After beating Pittsburgh AlleyCats head to AUDL Championship Weekend

Photos by Mike Gross

The Indianapolis AlleyCats and their fans celebrated after the AlleyCats won their American Ultimate Disc League playoff game over Pittsburgh 23-17 Saturday night at Westfield High School's Riverview Health Stadium. The victory qualified the AlleyCats for the AUDL's Championship Weekend Aug. 10 and 11 in San Jose, Calif.

By **RICHIE HALL**

WESTFIELD - At the end of their American Ultimate Disc League playoff game Saturday night, the Indianapolis AlleyCats were singing "Do You Know the Way to San José?"

The AlleyCats earned themselves a ticket to San José, the site of the AUDL's Championship Weekend with their 23-17 victory over the Pittsburgh Thunderbirds in the league's Midwest Division championship game. The AlleyCats scored their victory at Westfield High School's Riverview Health Stadium in front of hundreds of happy fans.

"Historic," said AlleyCats coach Eric Leonard. "There's no other way to put it, in my opinion. This is a great win for the franchise and one that's, in our minds, been a long time coming and we finally got over the hump. I'm ecstatic."

The game started out rough for the AlleyCats, as they trailed 2-0 early in the quarter, and were still down 4-2 with 4:49 left in the period. But things changed suddenly, as Indy scored three points in quick succession: Travis Carpenter sent a scoring pass to Rick Gross, then Jacob Fella tied the game by intercepting a pass for a score. Alex Henderson then caught a pass to put the AlleyCats up 5-4.

"They started off with a defense that we were not used to at all, and so we just had to make some adjustments really quickly," said Henderson. "And then once we made the adjustments, it was smooth sailing from there."

The Thunderbirds got a goal back to tie the game at 5-5, but Indy finished the quarter with two more points. Keegan North found Levi Jacobs for a goal, then Carpenter's catch put the AlleyCats up 7-5, and that's where the quarter ended.

The AlleyCats never trailed again. They scored back-to-back goals in the final three minutes of the second quarter to lead 13-10 at halftime, then dominated the third period, outscoring the Thunderbirds 5-2. That included two goals in the final 42 seconds of the quarter, with Jacobs finding Henderson and Nick Hutton throwing to David Hortemiller. The Cats now led 18-12, and sailed through the fourth quarter to victory.

"We just played with such energy the whole time, and Pittsburgh's a tough team," said Leonard.

At 19, Henderson is by far the youngest player that took to the field for the AlleyCats on Saturday. But he played beyond his years with four assists, three goals and two defensive plays (Ds). North

led the scoring with five goals, while Jacobs had three. Carpenter had four assists to go with two goals and two Ds. Jacobs and Hutton both had three assists, and Ellison also had two Ds.

"We didn't get the block every time, but we were persistent throughout four quarters and that was our game plan, to grind them down over time and I think it

worked."

The AlleyCats will play East Division champion New York on Saturday, Aug. 10 as one of the two semi-finals that day. The other semi-final will feature West Division champion San Diego and South Division champion Dallas. Winners play for the AUDL championship on Sunday, Aug. 11.

© Mike Gross
144Photos.com

Keegan North led the AlleyCats' scoring with five goals.

Alex Henderson made four assists, scored three goals and had two Ds for the AlleyCats in their Saturday win.

© M
144P

Sam Ellison gets a D (defensive play) for the AlleyCats.

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

TALK TO Dani ROBINSON
REALTOR/BROKER/SALES

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

<p>19282 PACIFICA PLACE • \$329,900</p> <p>Roudebush Farms • Huge Closets • Noblesville</p>	<p>9967 JASPER COURT • \$399,900</p> <p>Custom Built • Expansive Deck</p>	
<p>16425 LA PALOMA COURT • \$739,900</p> <p>Sagamore Club • Gourmet Kitchen • Noblesville</p>	<p>11454 E STATE ROAD 38 • \$249,900</p> <p>Classic Home • 2.13 Acres • Sheridan</p>	<p>765 SUNSET DRIVE • \$199,900</p> <p>Ranch • Beautiful Views • Noblesville</p>
<p>0 221st STREET • \$345,240</p> <p>26.44 Acres • WILL DIVIDE • Noblesville</p>	<p>12153 CEDAR CREST • \$319,000</p> <p>5 BR / 3 BA • Upgraded Kitchen</p>	<p>314 N 15TH AVENUE • \$145,000</p> <p>5 BR / 3 BA • Near University of Indianapolis</p>

Talk To Tucker
YOUR STORY STARTS HERE.
TalkToTucker.com

Want more of the best
news coverage in
Hamilton County?

Email
**Subscribe@
ReadTheReporter.com**

and sign up for the Daily
E-Edition today!

Colts Training Camp - Day 3

Reporter photos by Kent Graham

The Colts and the fans were out in force at Grand Park on Saturday for the third day of the Indianapolis Colts Training Camp. The theme for Saturday was Kids Day, as the team honored its young fans. Pictured at right, Joe Haeg (73), Josh Andrews (63), Braden Smith (72) and Evan Boehm (67) walk on the field prior to practice.

Quarterback Jacoby Brissett makes a handoff during a running back/QB drill.

Prevail's 2019
Celebration of HOPE

Saturday, August 17, 2019
The Renaissance in Carmel at 11925 N. Meridian Street

"Prevail strives to empower victims of crime and abuse on their path to healing, while engaging the community to support safe, healthy relationships."

EVENT SCHEDULE
6:00 Host Bar & Silent Auction

SPONSORED BY
 SUN KING BREWERY
INDIANAPOLIS, IN

7:00 Dinner Starts
Program & Live Auction
Dancing with The Bishops

PRESENTING SPONSOR
 Hare
"A DEALER FOR THE PEOPLE"

TICKETS
\$175 Each

Sponsored Table of 10 – \$2,500

A special hotel room rate is available. Details at prevailinc.org or 317.773.6942
Guests must be 21 and over

PARTNER SPONSORS
 AB Bicycles
 SCOPOCH
 WealthCare Financial Group, LLC

MEDIA SPONSORS
 CURRENT
 DAVANT
 Reporter

Purchase Tickets & More Information: prevailinc.org

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

 PRICE Heating & Air Conditioning

317-758-4445
License #INPC81026906 103 E. 2nd Street Sheridan

SHOP - LOCAL -

Major League Baseball standings

Saturday scores		N.Y. Mets 3, Pittsburgh 0
Toronto 10, Tampa Bay 9, 12 innings		Chicago White Sox 5, Minnesota 1
Boston 9, N.Y. Yankees 5		Milwaukee 5, Chicago Cubs 3, 10 innings
L.A. Dodgers 9, Washington 3		Cleveland 9, Kansas City 1
Seattle 8, Detroit 1		Houston 8, St. Louis 2
Arizona 9, Miami 2		San Diego 5, San Francisco 1
Atlanta 15, Philadelphia 7		Baltimore 8, L.A. Angels 7
Cincinnati 3, Colorado 1		Oakland 5, Texas 4

American League

East	W	L	PCT.	GB
N.Y. Yankees	66	38	.635	-
Boston	59	47	.557	8.0
Tampa Bay	59	48	.551	8.5
Toronto	40	66	.377	27.0
Baltimore	35	69	.337	31.0
Central	W	L	PCT.	GB
Minnesota	63	41	.606	-
Cleveland	62	42	.596	1.0
Chi. White Sox	46	56	.451	16.0
Kansas City	39	67	.368	25.0
Detroit	30	70	.300	31.0
West	W	L	PCT.	GB
Houston	67	39	.632	-
Oakland	59	47	.557	8.0
L.A. Angels	54	52	.509	13.0
Texas	53	52	.505	13.5
Seattle	45	63	.417	23.0

National League

East	W	L	PCT.	GB
Atlanta	62	43	.590	-
Washington	55	49	.529	6.5
Philadelphia	54	50	.519	7.5
N.Y. Mets	49	55	.471	12.5
Miami	39	63	.382	21.5
Central	W	L	PCT.	GB
St. Louis	56	48	.538	-
Chi. Cubs	55	49	.529	1.0
Milwaukee	56	50	.528	1.0
Cincinnati	47	55	.461	8.0
Pittsburgh	46	58	.442	10.0
West	W	L	PCT.	GB
L.A. Dodgers	69	37	.651	-
Arizona	53	52	.505	15.5
San Francisco	53	52	.505	14.5
San Diego	49	55	.471	19.0
Colorado	49	56	.467	19.5

WNBA standings

Eastern Conference

Team	W	L	PCT.	GB
Connecticut	13	6	0.684	-
Washington	12	6	0.667	0.5
Chicago	11	8	0.579	2.0
New York	8	11	0.421	5.0
Indiana	6	15	0.286	8.0
Atlanta	5	15	0.250	8.5

Western Conference

Team	W	L	PCT.	GB
Las Vegas	13	6	0.684	-
Los Angeles	11	8	0.579	2.0
Seattle	12	9	0.571	2.0
Phoenix	10	8	0.556	2.5
Minnesota	10	10	0.500	3.5
Dallas	5	14	0.263	8.0

The WNBA is on its All-Star break.
Games resume on Tuesday.

More wins for Carmel at Day 2 of Age Group State

Day 2 of the Indiana Swimming Age Group State championship saw more victories by the Carmel Swim Club.

Carmel won 13 events, including double wins for Carter Lancaster in the Boys 11-12 100 backstroke and 200 individual medley, and by AJ Robertson in the Boys 13-14 100 butterfly and 50 freestyle. Carmel also picked up five relay victories, in the Girls and Boys 13-14 200 free relay, the Girls and Boys 11-12 200 medley relay and the Boys 13-14 200 medley relay.

Other individual Carmel winners were Kayden Lancaster in the Boys 13-14 400 free, Berit Berglund in the Girls 13-14 100 backstroke, Lexie Ward in the Girls 11-12 100 butterfly and Meghan Christman in the Girls 13-14 50 free.

Southeastern Swim Club picked up four victories. Avery Hannon was a double winner in the Girls 10 and under 100 backstroke and 50 free, and Southeastern also placed first in the Girls 10 and under 200 medley relay and the Girls 13-14 200 medley relay.

Fishers Area Swimming Tigers got three wins. Jo Jo Ramey was a double winner, placing first in the Girls 13-14 400 free and 200 IM, with Frankie Ramey winning the Girls 11-12 200 breaststroke.

The meet concludes today at the IU Natatorium. Here is a list of top 16 finishers from Hamilton County swim clubs.

Girls 10 and under 100 backstroke
1. Avery Hannon (Southeastern Swim Club) 1:15.36, 6. Ayla Madara (Power Aquatics) 1:22.75, 7. Emily Wolf (Fishers Area Swimming Tigers) 1:23.51, 12. Hailey Oh (Carmel Swim Club) 1:25.66, 15. Annabel Pollert (CSC) 1:27.35.
Boys 10 and under 100 backstroke
5. Liam Hayward (Noblesville Swim Club) 1:22.95, 8. Tommy Mybeck (FAST) 1:23.63, 9. Austin Carlile (FAST) 1:23.65, 11. Alex Koo (FAST) 1:24.68, 15. Garreth Thomas (CSC) 1:26.07.
Girls 10 and under 50 freestyle
1. Avery Hannon (SSC) 30.96, T10. Anissa Lammie (SSC) 33.44.
Boys 10 and under 50 freestyle
5. Alex Koo (FAST) 32.58, 6. Eddy Zhu (CSC) 32.89, T13. Tommy Mybeck (FAST) 34.13, 15. Max Hansen (CSC) 34.39, 16. Conner Fletchall (CSC) 34.42.
Girls 10 and under 100 breaststroke
7. Ayla Madara (PA) 1:37.46, 12. Scarlett Olson (SSC) 1:39.33.
Boys 10 and under 100 breaststroke
13. Austin Carlile (FAST) 1:41.21, 16. Garreth Thomas (CSC) 1:43.45.
Girls 10 and under 200 medley relay
1. Southeastern "A" (Avery Hannon, Scarlett Olson, Lacey Huston, Anissa Lammie) 2:33.78, 3. Carmel "A" (Natalie Powers, Evan Bayer, Hailey Oh, Annabel Pollert) 2:38.84, 12. Southeastern "C" (Izzy Schmitt, Kaavya Patel, Kinsey Bogaards, Ashlyn Hayes) 2:51.20, 13. Southeastern "B" (Joceelyn Graham, Payton Walker, Abi Patton, Madelyn Onufrock) 2:51.93.
Boys 10 and under 200 medley relay
2. Carmel "A" (Conner Fletchall, Garreth Thomas, Eddy Zhu, Max Hansen) 2:35.75, 3. Fishers "A" (Tommy My-

beck, Austin Carlile, Dominic Henderson, Alex Koo) 2:38.51, 8. Noblesville "A" (Liam Hayward, Joshua Naas, Sam Holl, Blake Conner) 2:45.14, 10. Carmel "B" (Ian DeLillo, Aaron Trinh, Jack Street, Mekhi Johnson) 2:49.05, 14. Carmel "C" (Alex Harrell, TJ Drake, Bryce Lowe, Ethan Redmon) 2:57.32.
Girls 13-14 200 freestyle relay
1. Carmel "A" (Meghan Christman, Parker Kurzawa, Vivian Wilson, Berit Berglund) 1:49.76, 4. Southeastern "B" (Katelyn Kertin, Ava Olson, Paige Crawford, Molly Robinson) 1:53.75, 6. Carmel "B" (Annabel Cui, Ari Stieber, Alyssa Street, Erin Cummins) 1:54.25, 9. Fishers "A" (Kate Mouser, Avery Stein, Sarah Walton, Jo Jo Ramey) 1:55.97, 12. Carmel "C" (Brooke Cummings, Paige Sherman, Ellie Overbeck, Sydney Warneke) 1:56.43, 15. Carmel "D" (Makenna Sura, Paige Wright, Maddy Lathrop, Kate Harrison) 1:57.43.
Boys 13-14 200 freestyle relay
1. Carmel "A" (Nicholas Plumb, KJ Sweeney, AJ Robertson, Kayden Lancaster) 1:41.13, 3. Fishers "A" (Louie Henderson, Dan Bennett, Keaton Chop, Connor Carlile) 1:45.47, 8. Carmel "B" (Brandon Malicki, Brandon Trinh, Quinn Sweeney, Alex Russo) 1:51.75, 11. Southeastern "A" (Charlie Rogers, Ian Ross, Skyler Ding, Jason Hua) 1:52.73, 16. Westfield Aquatics "A" (Ben Morse, Aiden Yonkus, Colin Cammack, Cameron Wheat) 1:54.26.
Girls 11-12 200 breaststroke
1. Frankie Ramey (FAST) 2:56.41, 2. Rachel Ang (SSC) 2:56.81, 4. Molly Sweeney (CSC) 3:00.62, 6. Exley Tricker (NOB) 3:04.63, 7. Mia Wilson (FAST) 3:07.96, 8. Kayla Barr (CSC) 3:08.40, 11. Lucy Enoch (NOB) 3:09.91, 15. Madison Conley (CSC) 3:12.35.
Boys 11-12 200 breaststroke
6. Cory Han (CSC) 2:59.85, 7. Jihoon Jung (SSC) 3:01.25, 8. Jack Keyser (CSC) 3:02.17.
Girls 13-14 400 freestyle
"A" Final: 1. Jo Jo Ramey (FAST) 4:27.79, 2. Kate Mouser (FAST) 4:29.90, 4. Vivian Wilson (CSC) 4:36.21, 6. Erin Cummins (CSC) 4:38.42.
"B" Final: 10. Alyssa Street (CSC) 4:40.47.
Boys 13-14 400 freestyle
"A" Final: 1. Kayden Lancaster (CSC) 4:06.54, 4. Connor Carlile (FAST) 4:19.91, 5. Louie Henderson (FAST) 4:23.74.
"B" Final: 10. Colin Cammack (WA) 4:34.45, 12. Keaton Chop (FAST) 4:38.11, 13. Luke Whitlock (NOB) 4:39.90.
Girls 11-12 100 backstroke
"A" Final: 3. Avery Witt (SSC) 1:11.49, 6. Lynsey Bowen (CSC) 1:14.36, 7. Addison Carlile (FAST) 1:14.40.
"B" Final: T13. Kiarra Thomas (CSC) 1:16.42.
Boys 11-12 100 backstroke
"A" Final: 1. Carter Lancaster (CSC) 1:01.23, 5. Eduardo Sanchez (FAST) 1:12.59.
Girls 13-14 100 backstroke
"A" Final: 1. Berit Berglund (CSC)

1:04.01, 2. Jo Jo Ramey (FAST) 1:05.28, 7. Alyssa Street (CSC) 1:09.86.
"B" Final: 11. Paige Sherman (CSC) 1:10.38, 12. Grace Newton (SSC) 1:10.74, 13. Ellie Overbeck (CSC) 1:11.02, 14. Ari Stieber (CSC) 1:11.25, 16. Rachel Dawson (CSC) 1:12.86.
Boys 13-14 100 backstroke
"A" Final: 2. Nicholas Plumb (CSC) 1:01.93, 3. KJ Sweeney (CSC) 1:03.86.
Girls 11-12 100 butterfly
"A" Final: 1. Lexie Ward (CSC) 1:07.01, 4. Emma Schumacher (FAST) 1:10.94, 6. Savannah Irizarry (CSC) 1:12.90, 8. Mia Wilson (FAST) 1:15.72.
"B" Final: 14. Addison Carlile (FAST) 1:15.42, 16. Trinity Parkin (WA) 1:17.75.
Boys 11-12 100 butterfly
"A" Final: 4. Jihoon Jung (SSC) 1:09.78.
"B" Final: 11. Carter Hadley (CSC) 1:13.69, 15. Hudson Lee (FAST) 1:16.08.
Girls 13-14 100 butterfly
"A" Final: 3. Parker Kurzawa (CSC) 1:05.81, 7. Audrey Crawford (SSC) 1:06.65, 8. Erin Cummins (CSC) 1:07.73.
"B" Final : 9. Berit Berglund (CSC) 1:07.0.
Boys 13-14 100 butterfly
"A" Final: 1. AJ Robertson (CSC) 58.04, 2. Kayden Lancaster (CSC) 59.10, 7. Nicholas Plumb (CSC) 1:01.62.
"B" Final: 10. Dan Bennett (FAST) 1:03.63, 11. Alex Russo (CSC) 1:03.66, 12. Jude Bragdon (FAST) 1:04.01.
Girls 11-12 50 freestyle
"A" Final: 7. Trinity Parkin (WA) 29.89.
"B" Final: 13. Exley Tricker (NOB) 30.32.
Boys 11-12 50 freestyle
"B" Final: 11. Tommy Johanneman (FAST) 30.51.
Girls 13-14 50 freestyle
"A" Final: 1. Meghan Christman (CSC) 26.86, 4. Berit Berglund (CSC) 27.85, 6. Ashley Saple (SSC) 28.06, 8. Annabel Cui (CS)C 28.34.
"B" Final: 10. Grace Newton (SSC) 28.06.
Boys 13-14 50 freestyle
"A" Final: 1. AJ Robertson (CSC) 25.10, 2. Kayden Lancaster (CSC) 25.14.
Girls 11-12 200 individual medley
"A" Final: 2. Lexie Ward (CSC) 2:31.55, 5. Lynsey Bowen (CSC) 2:42.04, 7. Mia Wilson (FAST) 2:45.36, 8. Savannah Irizarry (CSC) 2:46.52.
"B" Final: 10. Molly Sweeney (CSC) 2:43.56, 11. Kayla Barr (CSC) 2:45.61, 13. Madison Conley (CSC) 2:48.15, 15. Frankie Ramey (FAST) 2:49.06.
Boys 11-12 200 individual medley
"A" Final: 1. Carter Lancaster (CSC) 2:14.26, 7. Jihoon Jung (SSC) 2:41.13.
"B" Final: 9. Eduardo Sanchez (FAST) 2:36.27, 11. Cory Han (CSC) 2:39.73, 16. Ethan Zhang (CSC) 2:44.76.
Girls 13-14 200 individual medley

"A" Final: 1. Jo Jo Ramey (FAST) 2:25.29, 2. Meghan Christman (CSC) 2:26.08, 4. Kate Mouser (FAST) 2:28.17, 6. Audrey Crawford (SSC) 2:29.53, 7. Vivian Wilson (CSC) 2:29.75.
"B" Final: 13. Molly Robinson (SSC) 2:32.30.
Boys 13-14 200 individual medley
"A" Final: 2. Connor Carlile (FAST) 2:14.56, 3. KJ Sweeney (CSC) 2:16.09, 4. Dan Bennett (FAST) 2:18.59, 7. Louie Henderson (FAST) 2:22.82.
"B" Final: 11. Brandon Malicki (CSC) 2:23.74, 14. Carson Szotek (CSC) 2:26.49, 16. Brandon Trinh (CSC) 2:29.84.
Girls 11-12 200 medley relay
1. Carmel "A" (Kiarra Thomas, Molly Sweeney, Lexie Ward, Lynsey Bowen) 2:13.93, 2. Fishers "A" (Addison Carlile, Frankie Ramey, Emma Schumacher, Rachel Garcia) 2:13.98, 3. Southeastern "A" (Avery Witt, Rachel Ang, Maria Yant, Izzy Heuck) 2:15.40, 5. Noblesville "A" (Julia Santerre, Lucy Enoch, Exley Tricker, Tiffany Neff) 2:17.79, 9. Fishers "A" (Mia Wilson, Claire Francis, Emma Schwertfeger, Mia Parker) 2:20.64, 12. Carmel "B" (Savannah Irizarry, Madison Conley, Sabrina Ledwith, Kayla Barr) 2:22.18, 14. Carmel "C" (Samantha Powers, Alex Hopwood, Jamey Clark, Shayla Johnson) 2:23.75.
Boys 11-12 200 medley relay
1. Carmel "A" (Carter Hadley, Shannon Wright II, Carter Lancaster, Cory Han) 2:07.25, 4. Fishers "A" (Hudson Lee, Victor Herbert, Eduardo Sanchez, Tommy Johanneman) 2:16.65, 5. Southeastern "A" (Kruz Luhmann, Collin Huston, Jihoon Jung, Kevin Baker) 2:17.31, 12. Carmel "B" (Will Ladine, Jack Keyser, Anderson Kopp, Ethan Zhang) 2:21.06.
Girls 13-14 200 medley relay
1. Southeastern "A" (Grace Newton, Molly Robinson, Audrey Crawford, Ashley Saple) 2:02.86, 2. Carmel "A" (Berit Berglund, Meghan Christman, Parker Kurzawa, Vivian Wilson) 2:03.09, 4. Carmel "B" (Alyssa Street, Claire Peters, Erin Cummins, Annabel Cui) 2:06.93, 5. Southeastern "B" (Katelyn Kertin, Katherine Kesler, Paige Crawford, Anna Stolle) 2:07.11, 12. Fishers "A" (Jo Jo Ramey, Kate Mouser, Lisa Bradford, Avery Stein) 2:09.40.
Boys 13-14 200 medley relay
1. Carmel "A" (Nicholas Plumb, KJ Sweeney, AJ Robertson, Kayden Lancaster) 1:53.07, 3. Fishers "A" (Louie Henderson, Dan Bennett, Jude Bragdon, Connor Carlile) 1:59.63, 5. Carmel "B" (Carson Szotek, Brandon Malicki, Alex Russo, Brandon Trinh) 2:01.48, 9. Southeastern "B" (Charlie Rogers, Skyler Ding, Jack Warren, Ian Ross) 2:06.77, 13. Noblesville "A" (Caleb Mathis, Aidan Biddle, Luke Whitlock, Gregg Enoch) 2:09.48, 15. Fishers "A" (Hunter Hollowell, Keaton Chop, Chris Tran, Taichi Kataoka) 2:10.82.