

Vibration complaints halt Levinson construction

The REPORTER
A portion of the construction on the Levinson project has stopped after complaints were received from downtown businesses and residents regarding vibrations from the pounding of construction materials into the ground. A few downtown businesses reported damage to their building's masonry and items falling off shelves due to the vibrations. A statement issued by the City of Noblesville to the Hamilton County Reporter said: "The decision to halt sheeting installation was made last week. The city discussed its concerns about the process and feedback shared by nearby tenants about the vibrations. It was decided to stop operations and look into other options. The construction team is preparing to mobilize a different method, which will efficiently speed up this work and cause less vibrations. In the meantime, the existing sheet piles that are sticking out of the ground will be pulled up and removed." Robert Herrington, Communications manager for the City of Noblesville, said the shutdown is only for sheeting material installation. Utility work and limited excavation will continue.

Susan Brooks speaks with business owners in Noblesville

Photo provided by City of Noblesville

Noblesville mayoral candidate Chris Jensen, Deputy Mayor Steve Cooke, Economic Development Specialist Aaron Head and Noblesville Chamber of Commerce President Bob DuBois joined Congresswoman Susan W. Brooks (Ind.-05) for a tour of Downtown Noblesville on Thursday. The group visited Grindstone Public House, Karisma and Caravan Classes – a restaurant, boutique and arts studio. During her visits, Brooks met with owners to discuss their business, logistics of their daily operations and workforce, and how federal and local government could better assist small businesses in Noblesville. (Above, from left) Caravan Classes owners Deanna Leonard and Erin Goodman with Congresswoman Susan Brooks.

Letter to the Editor

Councilman McKinney responds to Swift's column

Dear Editor:
The title is misleading and implies, to the casual observer, that the Hamilton County government is seeking a tax increase, which is certainly NOT true! A better title would have been: "Cities seeking to increase local income tax".
Mr. Swift's premise that Hamilton County government could easily absorb the costs of the 911 Communications system by itself is simply nonsensical. The Commissioners wrested control of the 911 department from the Sheriff approximately eight years ago, which was a first in the 30-year history of 911. They proceeded to create a new entity to fund the 911 Communications Center that would be controlled by the cities, funded by contracts with the cities and the county plus the excise taxes from cellphones and landlines, and managed by the commissioners. As a result, the northern communities have been subsidized by both the cities and the county. The State of Indiana also changed the funding flow so it would receive all the excise taxes from cell phones and landlines, then distributes them back to individual counties under a formula devised by them: It is not a "contribution" from the State as Mr. Swift implies. Nor does Hamilton County receive 100 percent of the taxes generated by its cell phone users.

McKinney

See McKinney . . . Page 2

Nominees announced for Nickel Plate Arts Awards Gala

The REPORTER
On Sept. 18, Nickel Plate Arts will hold its seventh anniversary gala with the fourth edition of the Nickel Plate Arts Awards to celebrate the area's burgeoning arts scene and recognize some of the most valuable artists and arts advocates. The gala will happen at the Mill Top Banquet and Conference Center and feature dinner by Jacquie's Catering, wine from Mr. G's liquors, live music, hands-on arts experiences and a live auction during Nickel Plate Arts' premiere fundraiser of the year. Aili McGill, executive director for Nickel Plate Arts, emphasizes the importance of the upcoming anniversary gala to Nickel Plate Arts' ongoing success. "This year's gala is critical to Nickel Plate's overall financial health, and also allows us to share the stories of how the members of our creative community are improving the quality of life within and promoting economic development throughout the Nickel Plate region," McGill said. More specifically, McGill says, "This year's gala will allow us to raise funds for our next big project, which is our proposed 'Artist Academy,' a highly-cultivated series of classes, workshops, and other resources developed in conjunction with partners throughout our network to offer artists of all experience levels important professional development and growth opportunities." Nickel Plate Arts' goal is to raise funds to develop these classes and offer them to artists affordably.

File photo

Jamie Follis was named Arts Educator of the Year at the 2018 Nickel Plate Arts Awards Gala.

McGill is eager to honor each of the nominees. "This year, we recognize 22 individuals who are actively engaged in strengthening the arts community." Here are the nominees for the 2019 Nickel Plate Arts Awards:
Emerging Artist of the Year
• Krista Darrow
• Robert Adams IV
• Gloria Merrell

See Arts . . . Page 2

Anti-drug coalition helping to curb substance abuse in Hamilton County

The REPORTER
During the August meeting of the Hamilton County Council on Alcohol and Other Drugs, several positive announcements were made by members of the coalition receiving funding and support from the Council. The Community Opioid Prevention Effort (C.O.P.E.) announced that with the addition of northern communities, all fire and law enforcement agencies will be onboard with the Quick Response Teams. All local hospitals are now included in referring overdose patients as well. There are more than 85 community members and organizations working together in partnership to ensure the success of the outreach program. The Quick Response Teams (QRTs) consist of a medic, a law enforcement officer and a peer recovery specialist who attempt to make contact within 72 hours to the subject of an opioid overdose. The teams work with the person to enter recovery programs in the hope of breaking the cycle of addiction. During the past month, the QRTs conducted five pre-planned and 10 unannounced visits resulting in three patients enrolling in recovery services. Funding for the QRTs comes from a Bureau of Justice Administration (BJA) grant. Due to the group's success, the BJA has asked for the committee to share the model, including the positive education and prevention component. Hamilton County sponsors a Drug Court in Superior Court 6. Those eligible for the program spend an intensive 18 to 24 months designed to assist them in overcoming substance abuse. This summer saw four participants graduate and another graduation is scheduled in October. The Hamilton County Veterans Court also had three graduates this summer. One of the tasks the Council on Alcohol and Other Drugs is charged with is distributing funds to various organizations seeking to combat alcohol and drug use. Funds come from fees assessed to individuals convicted of drug and alcohol charges. The Council screens the requests before sending them to the Indiana Criminal Justice Institute for final approval. Recent grant recipients include:
• The Hamilton County Sheriff's Office D.A.R.E. program. The Sheriff's Office instructs DARE to nearly 400 fifth grade students in four schools in the county.
• The Noblesville Parks Department Safe Halloween event. Each year, the departments sponsors a safe and family friendly party at Halloween.
• The Noblesville Schools Project Truth. Project Truth is an alcohol and drug awareness program presented to students throughout the school system.
• The Hamilton County Sheriff's Office Jail's High School Equivalency Program. Funds received are used to provide need-based scholarships for those taking the high school equivalency test.
• The Lighthouse Ministries recovery program. The organization provides housing and programing for those in need of recovery services. The Hamilton Council on Alcohol and Other Drugs, along with the many members who are involved with the Council, remains committed to a multi-prong approach to reducing alcohol and drug use in the county. A positive,

See Drugs . . . Page 2

McKinney

from Page 1

The surplus Mr. Swift mentioned is already allocated for specific needs and purposes: Proper cash flow to fund routine operations and avoid short term borrowing (\$15 million), allocation for Judicial Center expansion (\$12 million), reserves for possible cost overruns on State Road 37 (\$10 to 12 million) and future road projects at 146th Street and Allisonville Road.

The Hamilton County Council is NOT in favor of an increase in the Local Income Tax. Period.

Rick McKinney
*At-Large Member
Hamilton County Council*

ARTS

from Page 1

Artist of the Year

- Leslie Ober
- Geoff Davis
- Michael Janosky
- Kerry Ruschhaupt

Arts Educator of the Year

- Sue Payne, Conner Prairie and Hamilton County Artists' Association
- Deanna Leonard, Caravan Classes

• Conner Prairie

• Ed Gedeon, Comics & Cartooning Class Instructor

Arts Champion of the Year

- Fishers Arts Council
- Bonnie Ramirez, Our Town Cicero Third Thursdays
- Jill Lehman, High Frequency Arts
- Brian Short, Prizm the Artist's Supply Store
- Ji-Eun Lee Music Academy
- Meredith Ziegenhagel, Ziegenhagel Wagner Group

Public Art Project of the Year

- Thompson Thrift, Fishers District development mural project
- Intuitive Health & Riverview Health, sculpture project at new Fishers location
- Riverview Health, sculpture project at new Infusion Center in Noblesville
- Noble Coffee & Tea

Company – Indoor bird mini-murals in Noblesville

- Boaz Construction – Meadows Design Complex renovation in Indianapolis

With continued support from patrons and engagement from local artists, Nickel Plate Arts believes its future is bright.

“Moving forward, we hope that everyone who experiences our community will participate in the creative economy in some fashion,” said McGill. “That can include buying handmade gifts, investing in an amazing piece of art, supporting local musicians or actors, taking a class, enjoying well-designed public art, or even creating their own art or handmade product! We are working every day to remove barriers and roadblocks so that every can experience art here every day!”

For ticketing information on Nickel Plate Arts' seventh annual Anniversary Gala, visit nickelplatearts.org/gala.

About Nickel Plate Arts

Nickel Plate Arts is an umbrella nonprofit organization that creates and coordinates arts and cultural experiences across communities to improve the quality of life for residents, strengthen local economies and enrich experiences for visitors. Nickel Plate Arts is a project of Hamilton County Tourism, Inc. The Nickel Plate Arts Trail extends 30 miles through Fishers, Noblesville, Cicero, Arcadia, Atlanta and Tipton. Visit Nickel Plate Arts at 107 S. 8th St., Noblesville, online at nickelplatearts.org, or call (317) 452-3690.

SATURDAY, August 24TH

JOIN US AT OUR FREE COMMUNITY EVENT

HAMILTON COUNTY
LOCAL VENDORS FAIR

JOIN US AT THE HAMILTON CO. 4-H FAIRGROUNDS
IN EXHIBIT HALL 'A' TO MEET WITH LOCAL
BUSINESS OWNERS FROM ALL OVER HAMILTON
COUNTY

HOME IMPROVEMENT | TRAVEL SERVICES |
ENTERTAINMENT | BUSINESS SERVICES | ARTISANS

FOR MORE INFORMATION, GO TO THE EVENT PAGE,
"HAMILTON COUNTY LOCAL VENDORS FAIR"
ON FACEBOOK

INTERESTED VENDORS CAN CONTACT CALIP DEATON AT
calip62@gmail.com

DRUGS

from Page 1

proactive education to prevent the start of drug use as well as assistance in providing recovery services to those already in the spiral of addiction help combat the issues facing many in the community.

Click here for additional information concerning the Hamilton County Council on Alcohol and Other Drugs. You may also contact Executive Director Monica Greer by calling (317) 776-8429 or by emailing monica.greer@hamiltoncounty.in.gov.

About the Council on Alcohol and Other Drugs

The Hamilton County Council on Alcohol and Other Drugs is a team dedicated to preventing and reducing alcohol and illegal drug use in Hamilton County. Comprised of members spanning a broad cross section of public and private agencies and organizations, the Council meets regularly to provide resources and funding on the topics of alcohol and drugs. The primary goals of the group focus on prevention and education, intervention and treatment and criminal justice.

Thanks for reading The Reporter!

PREVAIL

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.

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

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.

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

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

TW

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!

Sheridan Rotarians welcome Pam Harwood as latest recruit

Photo provided

Like a lot of service clubs in smaller communities, new members can be hard to come by and younger members are particularly difficult to recruit. That is why Sheridan Rotarians are very happy to celebrate new member Pam Harwood. Pictured is Sheridan Rotary Club President Fred Sturdevant welcoming Pam into membership, and on the right is Pam's sponsor Connie Pearson, who serves as Club Secretary.

Sen. Mike Braun's brother seeking Rep. Susan Brooks' congressional seat

WISH-TV | wistv.com

The brother of U.S. Senator Mike Braun is entering the race for the central Indiana congressional seat being given up by Republican Rep. Susan Brooks.

Steve Braun filed a Federal Election Commission candidacy statement Friday for the 5th Congressional District. He is a former Republican state representative from Zionsville who was appointed state workforce development commissioner by then-Governor Mike Pence.

Braun unsuccessfully sought the 2018 Republican nomination in the neighboring 4th District.

He's the first prominent Republican in the race since Brooks announced in June she wouldn't seek a fifth term.

Former Democratic lieutenant governor nominee Christina Hale is campaigning for the seat. Democrats are looking to compete next year in the district long held by Republicans that stretches from the northern Indianapolis suburbs to rural areas around Marion.

Meeting Notices

The Hamilton County Board of Zoning Appeals – North District will meet at 7 p.m. on Wednesday, Aug. 28, 2019, in the Hamilton County Commissioner's Courtroom/County Council Chambers on the first floor of the Hamilton County Government & Judicial Center, Noblesville.

The Hamilton County Board of Zoning Appeals – South District will meet at 8 p.m. on Wednesday, Aug. 28, 2019, in the Hamilton County Commissioner's Courtroom/County Council Chambers on the first floor of the Hamilton County Government & Judicial Center, Noblesville.

Send Meeting Notices to:
News@ReadTheReporter.com

**Tired of cooking for the kids?
Let our kids cook for you!**

**Community dinner
Wednesdays
5:30-6:30 p.m.**

305 S. Main St., Sheridan • (317) 316-4727

**Enjoy a free day at
PrimeLife ... on us!**

New visitors receive a one-day pass to PrimeLife Enrichment. All classes and activities, including the **Revel Classes!**

1078 Third Avenue SW, Carmel IN 46032
317-815-7008
PrimeLifeEnrichment.org

Hamilton County
Adams Township
Auction

September 19th • 6:30 p.m.

Hamilton County 4-H Fairgrounds Exhibition Center

**704^{+/-} 15 TRACTS
Acres**

Large & Small Tracts
Productive Farmland & Woods | Potential Building Sites

Sam Clark: 317.442.0251
Jaret Wicker: 765.561.1737
Brian Bailey: 317.385.0190

Halderman-Harmeyer
Real Estate Services
Owner: M&E McMahon LLC
HLS# SFC-12378 (19)
HALDERMAN
REAL ESTATE & FARM MANAGEMENT
800.424.2324
halderman.com

**Scheduling senior sessions for Class of 2020
and 2021 with studio opening special pricing!**

**Call or text Kirk Green
at (317) 413-9564**

Boone County | Marion Township
Auction

September 25th • 6:30 p.m.
Sheridan Community Center

36.43^{+/-} Acres
High Quality
Tillable Acreage

Sam Clark: 317.442.0251
Jim Clark: 765.659.4841

Halderman-Harmeyer
Real Estate Services
Owner: Jewell A. Haskett Estate
HALDERMAN
REAL ESTATE & FARM MANAGEMENT
HLS# SFC-12370
800.424.2324 | halderman.com

Paul Poteet ...
Your Hometown Weatherman!

BRAGG
INSURANCE AGENCY

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

Did you know...

DEMENTIA & ALZHEIMER'S ARE LINKED TO HEARING LOSS.

The more hearing loss you have, the greater your risk of developing Dementia & Alzheimer's Disease. Hearing Aids could delay or prevent dementia and alzheimer's by improving your hearing.

ADULTS WITH MODERATE LOSS = **3X** MORE LIKELY TO DEVELOP DEMENTIA

ADULTS WITH SEVERE LOSS = **5X** MORE LIKELY TO DEVELOP DEMENTIA

Ask about our
VIRTUALLY INVISIBLE HEARING AIDS!

- Comfortable to wear in ear all day
- Designed to be removed daily for better ear health
- Custom fit to your ear for optimum performance
- Eardrum proximity provides clear sound quality
- Very simple user insertion and removal

\$1000 OFF

Get \$1,000 OFF your purchase of any 2 Hearing Aids

Expires 9/30/19

FREE

Receive a FREE Caption Call Phone!

*Restrictions may apply Expires 9/30/19

HEARING CENTERS OF INDIANA, INC.

CALL NOW: (317) 688-1113

12315 Hancock St, Ste 27 | Carmel, IN 46032

LIKE US ON FACEBOOK!

Cast, crew unveiled for Dirty Rotten Scoundrels

Opens Sept. 6 at Studio Theatre in Carmel

The REPORTER

Actors Theatre of Indiana has announced the cast for the upcoming *Dirty Rotten Scoundrels*, which opens Friday, Sept. 6 at the Studio Theatre in Carmel.

Based on the popular 1988 MGM film, this musical comedy takes show goers to the French Riviera for high jinx and hilarity. Lawrence Jameson makes his lavish living by talking rich ladies out of their money. Freddy Benson more humbly swindles women by waking their compassion with fabricated stories about his grandmother's failing health.

After meeting on a train, they attempt to work together, only to find that this small

French town isn't big enough for the two of them. They agree on a settlement: the first one to extract \$50,000 from a young female target, heiress Christine Colgate, wins, and the other must leave town. A hilarious battle of cons ensues that will keep audiences laughing, humming and guessing to the end. Sophisticated and suave with a good dash of mischief, this hysterical comedy features a delightfully jazzy score and was nominated for a staggering 11 Tony Awards.

Tickets are on sale at the Box Office, by calling (317) 843-3800 or by purchasing online at ATIStage.org.

Learn all about the cast at ReadTheReporter.com.

Cast

Tony Carter
Don Farrell
Judy Fitzgerald
Michael Hassel
Deborah Mae Hill
TJ Lancaster
Tim Hunt
Brynn Lucas
Annalee Traeger
Sabra Michelle

Director

Michael Blatt

Choreographer

Carol Worcel

Music Director

Bob Bohon

Reminder: Mock disaster training Sunday morning in Noblesville

The REPORTER

The City of Noblesville reminds area residents that mock disaster training exercise will be conducted at the Hamilton County Government and Judicial Center on Sunday morning.

Those around the Downtown Square from 7:30 a.m. to noon will see in an increase of fire and law enforcement vehicles and personnel. The training event provides a hands-on experience for first responders to respond to a hazardous materials situation.

The exercise requires Logan Street to be closed between 8th Street and State Road 19 from 7:30 a.m. to the end of the exercise. Emergency vehicles will be entering the training zone along Conner Street and 8th Street, but should have minimal impact on traffic flow. Areas around the Government and Judicial Center may not be accessible to the public during this time

in order to maintain safety during the event.

The event is planned by the Hamilton County Local Emergency Planning Committee, a resource committed to enhancing hazardous materials preparedness in case of a local incident or emergency. The group is responsible for an annual exercise to provide training for area first responders. Noblesville police and fire will be participating in the event.

New at Hamilton East Public Library

The REPORTER

Here are the new library items lists for the week of Aug. 19:

New Adult Fiction Books

1. The seekers by Graham, Heather
2. Temptation's darling by Lindsey, Johanna
3. Lady in the lake: a novel by Lippman, Laura
4. The second-worst restaurant in France by McCall Smith, Alexander
5. The nickel boys: a novel by Whitehead, Colson
6. Labyrinth by Coulter, Catherine
7. Smokescreen by Johansen, Iris
8. Window on the bay: a novel by Macomber, Debbie
9. Terms of endearment by Andrews, Donna
10. Love and death among the cheetahs by Bowen, Rhys

New Adult Nonfiction Books

1. Lessons from Lucy: the simple joys of an old, happy dog by Barry, Dave
2. It's the manager: Gallup finds the quality of managers and team leaders is the single biggest factor in your organization's long-term success by Clifton, Jim
3. Miso, tempeh, natto, & other tasty ferments: a step-by-step guide to fermenting grains and beans by Shockey, Kirsten
4. Mary Magdalene revealed: the first apostle, her feminist gospel & the Christianity we haven't tried yet by Watterson, Meggan
5. Paris by design: an inspired guide to the city's creative side by Jørgensen, Eva
6. Ruffage: a practical guide to vegetables: 100+ recipes and 230+ variations by Berens, Abra
7. My small space: starting out in style by Ottum, Anna
8. Nearing ninety: and other comedies of late life by Viorst, Judith
9. The nocturnal brain: nightmares, neuroscience, and the secret world of sleep by Leschziner, Guy
10. Out of Italy: two centuries of world domination and demise by Braudel, Fernand

See Library . . . Page 5

Big News! Now Serving Dinner!

New Hours:

Thursday—Friday—Saturday

9am—8pm

Sundays, Still 9am-3pm

Atlanta Street Dance with Live Music and Ice Cream / Pie Social

Saturday, August 31st—6pm-9pm

CHOO CHOO CAFE

Atlanta, IN

Come visit us in Atlanta, Indiana

SNYDER STRATEGY

~Superior Selling & Buying Technology~

(317) 345-3960 • WandaLyons.com

Daniel Glenn Ward

February 22, 1949 – August 22, 2019

Daniel Glenn Ward, Sr., 70, Noblesville, passed away on Thursday, August 22, 2019 at Community Heart & Vascular Hospital in Indianapolis. He was born on February 22, 1949 to William and Perry Elizabeth Ward in Lee County, Va.

Dan worked for many years at Firestone. He enjoyed gardening and was very proud of his two vegetable gardens. Dan liked to hang out with his sons in the shop. He was known for telling funny jokes and enjoyed going to the Strawtown Flea Market. Dan and Sheryl never missed a Wednesday date night.

He is survived by his wife of 43 years, Sheryl Ward; sons, Jon (Angie) Ward and Daniel Glenn Ward, Jr.; and brothers, Randall (Mary) Ward and Doug (Sue) Ward.

In addition to his parents, he was preceded in death by his brother, William Ward, Jr.

Services will be held at 7 p.m. on Tuesday, August 27, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with Pastor Andrew Marshall officiating. Visitation will be from 5 p.m. to the time of service at the funeral home.

Memorial contributions may be made to the American Diabetes Association, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Arrangements

Calling: 5 to 7 p.m., Aug. 27
Service: 7 p.m., Aug. 27
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.com

Christopher Allen "Chris" Whicker

June 9, 1974 – August 20, 2019

Christopher Allen "Chris" Whicker, 44, Sheridan, passed away on Tuesday evening, August 20, 2019 at Riverview Health in Noblesville surrounded by his loving family. He fought a long and courageous battle against kidney disease for over 20 years during which he received two transplants. Born June 9, 1974 in Noblesville, he was the son of Mark Allen and Cindy Ann (Alexander) Whicker.

Chris was a 1995 graduate of Sheridan High School and a 1997 graduate of ITT Technical Institute where he earned his degree in architectural design. He went to work with Carmel Cabinetry and was with the company for the about seven years before retiring due to his illness.

Anyone who knew Chris knew that family came first; his kids were his life. Chris had a passion for sports and an even deeper love of the Sheridan Blackhawk and Sheridan Rec. programs. Combine that passion with his commitment to his family, and you have the makings of a dedicated coach. Whatever sport the boys were involved in, Chris was a part of it. When he wasn't busy coaching, he enjoyed taking the time to do a little fishing. When it was time for NASCAR to start up for the season, Chris was sure to have the TV on watching Jeff Gordon fly around the track. He also loved going downtown and watching the Indians play. Sports and family weren't his only pastimes – somewhere along the way Chris got hooked on Game of Thrones and that trumped any other Sunday night plans.

Chris is survived by his loving parents, Mark and Cindy Whicker, Sheridan; his two sons, Drew Allen Whicker and Austin Matthew Whicker, both of Sheridan; his daughter, Palynn Reese - Ann Shotts, Greenwood; his current wife, Julie Shotts-Whicker; his former wife, Crystal Kinkead; and his many, many, many cousins, aunts and uncles who will always miss Chris's loving nature, as well as his razor-sharp wit, which was usually at their expense. Chris is also survived by his dog Phoebe, who misses her dad dearly.

He was preceded in death by his paternal grandparents, Lawrence and Irma (Campbell) Whicker; and his maternal grandparents, Rusty and Maggie (Burton) Alexander.

Services will be held at 7 p.m. on Saturday, August 24, 2019 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with visitation from 3 p.m. until the time of service. Reverend V.J. Stover will be officiating.

In lieu of flowers, the family requests that donations be made to the National Kidney Foundation, or to the Jack Griffin Children's Christmas Party Fund (benefiting the children of the Sheridan community) c/o the Farmers Bank, Sheridan.

Arrangements

Calling: 3 to 7 p.m., Aug. 24
Service: 7 p.m., Aug. 24
Location: Kercheval Funeral Home
Condolences: kerchevalfuneralhome.com

TODAY'S BIBLE READING

And Jesus said, Make the men sit down. Now there was much grass in the place. So the men sat down, in number about five thousand. And Jesus took the loaves; and when he had given thanks, he distributed to the disciples, and the disciples to them that were set down; and likewise of the fishes as much as they would. When they were filled, he said unto his disciples, Gather up the fragments that remain, that nothing be lost. Therefore they gathered them together, and filled twelve baskets with the fragments of the five barley loaves, which remained over and above unto them that had eaten. Then those men, when they had seen the miracle that Jesus did, said, This is of a truth that prophet that should come into the world.

John 6:10-14 (KJV)

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

BUSSELL FAMILY FUNERALS

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

Scott E. Hersberger FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

LIBRARY

from Page 4

New DVDs

1. Transit
2. Iceman
3. Jamestown. Season 3
4. Love at the shore
5. Marcella. Season two
6. Ruben Brandt, collector
7. Suits. Season eight
8. Murdoch mysteries. Season 12
9. No offence. Series 3
10. Pet sematary

New Music CDs

1. Hurts 2B human by P!nk
2. Follow You anywhere by Passion

3. I'm gonna find a way by Kisor, David
4. Kidz Bop World tour by Kidz Bop Kids
5. The Rough guide to world music for children by Kane, Nuru
6. Party time! by Wiggles
7. Superorganism by Superorganism
8. Hand in hand by Shelton, Suzi
9. Zoom a little zoom: a ride through science by Singer, Louis C.
10. Head above water by Lavigne, Avril

Read it here. Read it first.
THE HAMILTON COUNTY REPORTER

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

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

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

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

Thinking of buying, selling
or building a home?

Speak to Deak.com

THE Deaklyne Team
REALTORS

F.C. TUCKER COMPANY, INC.

Hamilton County

Sports

Sports Editor **Richie Hall**

Rhall1977@gmail.com

Twitter: @Richie_Hall

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

Friday night football - Week 1

Millers overwhelmed by Irish

By **RICH TORRES**

NOBLESVILLE – The Noblesville Millers were hoping to end their opening night losing streak, but the Class 5A fifth-ranked Cathedral Fighting Irish had other ideas.

Unable to match the Irish’s offensive efficiency, the Millers (0-1) lost 42-14 at home on Friday night as Cathedral ran out to a 27-0 advantage before initiating the IHSAA’s Mercy Rule by the third quarter.

Cathedral (1-0) produced 509 yards of total offense compared to Noblesville’s 90 overall and pushed their margin to 35 points to force a running clock following a decisive 11-play, 60-yard drive that spanned 4 minutes, 16 seconds.

The loss extended Noblesville’s season opening woes to four consecutive years, but the Millers’ offense proved opportunistic, especially late in the second quarter.

Down 27-0, the Millers’ defense came up with a key fumble recovery to give the offense a chance, and fullback Elijah Butler delivered. Butler, who finished with 18 yards on 11 carries, erased Cathedral’s shutout bid with a 1-yard rushing touchdown to cut the deficit to 20 points.

The Millers’ 6-play scoring drive that covered 23 yards in 2:51 was sparked by junior Luke DeaKyne, who scooped up a lost fumble by Cathedral quarterback Orin Edwards on a keeper play. The fumble recovery setup the Millers at the Irish 23, and the series was prolonged with two dead ball personal fouls by the Cathedral defense that moved Noblesville inside the 10-yard line.

Butler scored on the ensuing play after the double penalty against Cathedral, but a holding call against the Millers pushed them back to the 18. Butler got another shot at paydirt four plays later on fourth-and-goal, and he converted with 1:36 remaining in the half.

The Millers defense halted the Irish’s second offense drive with a slick interception by junior Zach Blevins on an

Reporter photo by Kent Graham

Noblesville's Elijah Butler takes the handoff from quarterback Alex Zavac during the Millers' game with Cathedral Friday at Beaver Materials Field. Noblesville fell to the Irish 42-14.

overthrown pass from Edwards, but Cathedral’s mistakes were minimal, especially on offense.

The Irish rushed for 249 yards on 20 carries with senior Daylen Hall carrying the load with 184 yards on 9 rushing attempts for three touchdowns. The speedy back put Cathedral ahead 7-0 with a 7-yard run. His second score unfolded on a 45-yard burst, and his third went 72 yards to increase the Irish’s lead 34-7 in the second quarter.

Hall, a first-year starter, averaged 20.4 yards per carry and sat out once the mercy rule took effect.

Edwards overcame his mishaps to pass for 256 yards on 13 of 18 completions and two touchdowns. His first travel 28 yards as he connected with David Perry to supply Cathedral with a 13-0 lead.

The second strike went 87 yards to Camden Jordan, who cut up field on the short route completion to give Cathedral a 20-0 cushion. The Irish produced 18 first downs while losing the time of possession battle 19:27 to 28:33.

Noblesville quarterback Alex Zavac rushed for 20 yards and passed for 29, including a 17-yard dart near the end zone to Carson Sanders, who scored from 17

yards out late in the fourth quarter.

Sanders hauled in two passes for 30 yards, but punter Grayden Addison earned the respect of his opponents with seven kicks totaling 352 yards and an average of 50.3 yards per kick. Two of his kicks settled inside the 20-yard line with one touchback.

The Millers’ offense, however, struggled by only converting 1 of 10 conversions on third down.

The Millers travel to Carmel next week as they try to avoid an 0-2 start for a fourth straight season.

Logan Street

SIGNS & BANNERS

www.LoganStreetSigns.com

Proud Supporter of Hamilton County TV

Upcoming LIVE & On-Demand Later at

www.HamiltonCountyTV.com

Mon Aug 26	Hamilton County Football Coaches Show	7:00 pm	
Tues Aug 27	Noblesville Common Council Meeting	7:00 pm	
Fri Aug 30	Ryan White Dedication at Hamilton Heights Schools	9:00 am	
	HCTV Football Game DAY Aug 30, 2019 HCTV Sports	7:00 pm	
	FISHERS @ PIKE - 2019 FOOTBALL 2019 Football FSN	7:00 PM	
	Lafayette CC @ Guerin Catholic 2019 Football IndianaSRN	7:00 pm	
	Shenandoah @ Heritage Christian 2019 Football IndianaSRN	7:00 pm	

CATHEDRAL 42, NOBLESVILLE 14

Score by Quarters

Cathedral	14	20	8	0	- 42
Noblesville	0	7	0	7	- 14

Noblesville Scoring

Second Quarter

Elijah Butler 1-yard run (Grayden Addison kick)

Fourth Quarter

Carson Sanders 17-yard pass from Alex Zavac (Addison kick)

Team Stats

First Downs	CHS 18	NHS 5
Rushes-Yards	20-249	30-61
Yards Passing	260	29
Comp-Att-Int-TD	14-19-1-2	4-8-0-1
Fumbles-Lost	1-1	0-0
Penalties-Yards	11-102	6-57
Punts-Average	1-31.0	7-50.3

Noblesville individual stats

Rushing: Jayden Barrett 8-23, Butler 11-18, Zavac 11-20.

Passing: Zavac 4-8-29.

Receiving: Sanders 2-30, Butler 2-minus 1.

Hamilton County scores

Louisville Trinity 41, Carmel 14
Fishers 26, North Central 0
Guerin Catholic 24, McCutcheon 14
Mount Vernon 44, Hamilton Heights 23
Hamilton Southeastern 24, Lawrence Central 20
Cathedral 42, Noblesville 14
Western Boone 41, Sheridan 6
Westfield 55, Harrison 28

Let's Talk

YOUR STORY STARTS HERE.

TalkToTucker.com

Call me 317.407.6969

dani.robinson@talktotucker.com

Talk to Dani to help you with your Real Estate needs!

11805 E 181ST ST • \$259,000

NEW LISTING

3 Acres • HSE Schools • 3 Bedroom

19282 PACIFICA PLACE • \$299,900

NEW PRICE!

Roudebush Farms • Fin Basement • NEW Carpet

9967 JASPER COURT • \$399,900

Custom Build • Finished Basement

16425 LA PALOMA COURT • \$699,900

NEW PRICE!

Sagamore Club • Gourmet Kitchen • Noblesville

11454 E STATE ROAD 38 • \$249,900

Classic Home • 2.13 Acres • Sheridan

765 SUNSET DRIVE • \$199,900

SOLD!

Ranch • Beautiful Views • Noblesville

13293 WESTWOOD LANE • \$209,000

NEW LISTING!

Ashwood Neighborhood • Privacy Fence

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

12153 CEDAR CREST • \$289,900

NEW PRICE!

5 BR / 3 BA • Upgraded Kitchen

314 N 15TH AVENUE • \$145,000

SOLD!

5 BR / 3 BA • Near University of Indianapolis

Want more of the best news coverage in Hamilton County?

Email

Subscribe@

ReadTheReporter.com

and sign up for the Daily E-Edition today!

'Rocks run away from Harrison

Westfield's offense put on a show in its season opener Friday.

The Shamrocks went on scoring binges in the first and third quarters, and that helped Westfield to a 55-28 win over visiting Harrison at Riverview Health Stadium. It's the first time the 'Rocks have scored 55 points in a single game since Oct. 15, 2010, when they beat Lafayette Jefferson 55-35.

Westfield scored the majority of its points in the first quarter. Camden Simons threw three long touchdown passes, two to Mason Piening (56 yards and 37 yards) and another one to Reid Schepers (67 yards). Just for good measure, Simons snuck in a one-yard touchdown run midway through the period.

The Raiders were within 28-14 after the first quarter, and were able to score again in the second while not allowing Westfield any points. That allowed Harrison to stay within 28-21 at halftime.

The Shamrocks responded in the third quarter. Eli Patchett ran the ball in from 10 yards to get the 'Rocks up 35-21. The Raiders answered that with a touchdown pass, but Westfield took control late in the quarter, with Patchett making a 15-yard TD run, and Simons streaking in to score from 85 yards.

Micah Hauser finished up the Shamrocks' scoring in the fourth quarter with a three-yard touchdown run. Westfield put up some impressive numbers: Simons completed 10 of 13 passes for 314 yards, while four Shamrock runners totaled 274 yards on the ground. Simons finished

Westfield's Eli Patchett scored two third-quarter touchdowns for the Shamrocks during their 55-28 win over Harrison Friday night at Riverview Health Stadium.

with 108 rushing yards, while Patchett gained 101 yards.

Patchett had 11 of them, with David Frey and Alexzander Nguyen getting 10 tackles each. Nguyen and Seth Poriah both had one sack.

The Shamrocks will go on the road for the first time next week, traveling to Decatur Central.

'Hawks get lesson from No. 1 WeBo

Sheridan's young team got a lesson Friday night from the Class 2A defending state champion.

The Blackhawks hosted Western Boone, which is ranked No. 1 in 2A, at Bud Wright Stadium. The Stars dominated the game, winning 41-6.

"We didn't play very good," said Sheridan coach Bud Wright. "Western Boone's got a really fine football team, but we can't win by making mistake after mistake after mistake, and that's what we did."

WeBo didn't allow Sheridan any points until the 'Hawks broke through with 45 seconds left in the fourth quarter. Cameron Hovey made a one-yard touchdown run. Hovey finished as Sheridan's leading rusher with 28 yards; the Stars held the Blackhawks to just 39 yards rushing. Silas DeVaney completed 4 of 7 passes for 93 yards.

"We've been practicing all summer and we've been practicing this fall," said Wright. "If you get beat physically that's one thing, but if you get beat by making mistakes, that's another thing." The coach said his team "lost on both ends" Friday night.

Sheridan will host Clinton Central on Friday for its Hoosier Heartland Conference opener next Friday.

Sheridan's Cameron Hovey scored the lone touchdown for the Blackhawks during their Friday game with Western Boone at Bud Wright Stadium.

WESTERN BOONE 41, SHERIDAN 6			Penalties-Yards	3-20	6-45
			Punts-Average	1-31.0	5-27.0
Score by Quarters					
Western Boone	13	21	7	0	41
Sheridan	0	0	0	6	6
Team Stats					
First Downs	WB	SHS			
By Rush	16	6			
By Pass	11	4			
By Penalty	4	2			
Rushes-Yards	1	0			
Yards Passing	35-174	31-39			
Comp-Att-Int-TD	109	93			
	6-10-0-2	4-7-0-0			

Sheridan Scoring

Fourth Quarter

0:45 - Cameron Hovey 1-yard run (kick failed)

Sheridan individual stats

Rushing: Hovey 12-28, Evan Bourdon 8-11, Silas DeVaney 11-0.

Passing: DeVaney 4-7-93.

Receiving: Cayden Hunter 2-48, Hovey 1-40, Peyton Cross 1-5.

At packed Murray Stadium Carmel wins girls soccer showdown with Guerin Catholic

The Carmel girls soccer team beat Guerin Catholic 2-1 Friday night at Murray Stadium in front of a large, enthusiastic crowd filled with fans of both schools

After a scoreless first half, the Class 3A No. 1 Greyhounds broke through at the 43:42 mark. Olivia Fray sent a cross to Susie Soderstrom, who finished the goal.

The 3A No. 18 Golden Eagles tied the game in the 65th minute when Emersen Jennings picked up a loose ball at the midline and beat a couple of Carmel defenders to score. But with 1:01 left, Kelsie James clinched the game by scoring on a long shot.

The game was the first of the season for the Greyhounds, while Guerin Catholic is 1-1 for the season.

kent graham images

317-313-9599

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

As water reflects a face, so a man's heart reflects the man. Prov. 27-19

Hamilton County's
Hometown
Newspaper

Delivered daily
to your phone,
tablet or PC

Email Subscribe@ReadTheReporter.com

Sign up today!

Chili suppers? Town meetings?
Church gatherings?
School sporting events?

List them all!

on The Reporter's Events Calendar

READTHEREPORTER.COM/EVENTS

Major League Baseball standings

American League				
East	W	L	PCT.	GB
N.Y. Yankees	84	46	.646	-
Tampa Bay	76	54	.585	8.0
Boston	69	61	.531	15.0
Toronto	52	79	.397	32.5
Baltimore	41	88	.318	42.5
Central	W	L	PCT.	GB
Minnesota	77	51	.602	-
Cleveland	75	54	.581	2.5
Chi. White Sox	59	69	.461	18.0
Kansas City	45	84	.349	32.5
Detroit	39	87	.310	37.0
West	W	L	PCT.	GB
Houston	83	47	.638	-
Oakland	74	53	.583	7.5
Texas	63	67	.485	20.0
L.A. Angels	63	68	.481	20.5
Seattle	55	74	.426	27.5

Friday scores	
Washington 9, Chicago Cubs 3	Detroit 9, Minnesota 6
Tampa Bay 7, Baltimore 1	Chicago White Sox 8, Texas 3
Pittsburgh 3, Cincinnati 2	Milwaukee 6, Arizona 1
Cleveland 4, Kansas City 1	St. Louis 8, Colorado 3
Atlanta 2, N.Y. Mets 1, 14 innings	N.Y. Yankees 10, L.A. Dodgers 2
Miami 19, Philadelphia 11	Boston 11, San Diego 0
Houston 5, L.A. Angels 4	Seattle 7, Toronto 4

National League				
East	W	L	PCT.	GB
Atlanta	78	52	.600	-
Washington	71	57	.555	6.0
N.Y. Mets	67	61	.523	10.0
Philadelphia	66	61	.520	10.5
Miami	46	81	.362	30.5
Central	W	L	PCT.	GB
St. Louis	69	58	.543	-
Chi. Cubs	69	59	.539	0.5
Milwaukee	66	62	.516	3.5
Cincinnati	60	67	.472	9.0
Pittsburgh	53	75	.414	16.5
West	W	L	PCT.	GB
L.A. Dodgers	85	45	.654	-
Arizona	64	65	.496	20.5
San Francisco	63	65	.492	21.0
San Diego	59	68	.465	24.5
Colorado	58	71	.450	26.5

WNBA standings

Eastern Conference				
Team	W	L	PCT.	GB
x-Connecticut	20	8	0.714	-
x-Washington	20	8	0.714	-
x-Chicago	17	11	0.607	3.0
Indiana	9	19	0.321	11.0
New York	9	19	0.321	11.0
Atlanta	6	22	0.214	14.0
x - Clinched playoff berth				

Western Conference				
Team	W	L	PCT.	GB
x-Las Vegas	19	10	0.655	-
x-Los Angeles	17	10	0.630	1.0
Seattle	15	13	0.536	3.5
Minnesota	14	15	0.483	5.0
Phoenix	13	14	0.481	5.0
Dallas	9	19	0.321	9.5

Friday games	
Connecticut 89, Las Vegas 85	Chicago 85, Washington 78
Atlanta 90, New York 87	

Friday night football scores

Courtesy John Harrell's website www.johnharrell.net	Fern Creek (Ky.) 25, Jeffersonville 6	Louisville Trinity (Ky.) 41, Carmel 14	South Adams 40, Winchester 0
Adams Central 40, Bellmont 0	Fishers 26, North Central (Indianapolis) 0	Lowell 21, Crown Point 19	South Bend Riley 28, New Haven 27, OT
Alexandria 18, Wes-Del 16	Fort Wayne Concordia 41, Fort Wayne South 14	Marion 35, Eastbrook 19	South Bend Washington 21, Hammond 0
Attica 50, Riverton Parke 6	Fort Wayne Dwenger 41, Fort Wayne Wayne 6	Martinsville 40, Bedford North Lawrence 7	South Putnam 33, Cloverdale 14
Avon 48, Columbus North 14	Fort Wayne Snider 51, Fort Wayne North 0	Merrillville 48, Andean 20	South Vermillion 20, Covington 14
Batesville 45, Jennings County 28	Franklin Central 30, Decatur Central 13	Michigan City 60, Griffith 7	Southmont 26, Fountain Central 0
Bloomington North 33, Greenwood 13	Franklin County 36, New Castle 20	Milan 40, Rushville 20	Southport 35, Indianapolis Roncalli 10
Bloomington South 34, Castle 10	Franklin 17, Danville 17	Mishawaka Marian 51, South Bend Clay 0	Southridge 28, Linton-Stockton 20
Bluffton 24, Northfield 20	Fremont 33, Southern Wells 16	Mishawaka 42, Portage 27	Southwood 20, Maconaquah 17
Boone Grove 42, John Glenn 21	Frontier 44, Anderson Prep Academy 0	Mississinewa 26, Pendleton Heights 21	Speedway 32, Indianapolis Attacks 0
Boonville 42, Washington 6	Garrett 35, Prairie Heights 0	Monroe Central 37, Blackford 28	Springs Valley 30, Eastern Greene 14
Brown County 41, Pike Central 19	Gary West 56, Gary Roosevelt 6	Mooresville 54, Lebanon 14	Sullivan 15, North Knox 12
Brownsburg 29, Ben Davis 24	Gibson Southern 56, Forest Park 7	Mount Vernon (Fortville) 44, Hamilton Heights 23	Switzerland County 40, Crawford County 12
Brownstown Central 43, Corydon Central 14	Goshen 20, Fairfield 14	New Albany 26, Evansville Harrison 6	Taylor 63, North White 50
Calumet 46, Bowman Academy 28	Greencastle 34, Crawfordsville 6	New Palestine 63, Kokomo 13	Tell City 12, Perry Central 6
Carroll (Flora) 33, Tri-County 6	Greensburg 52, Shelbyville 7	New Prairie 48, LaPorte 14	Terre Haute North 7, Northview 0
Carroll (Fort Wayne) 42, Fort Wayne Luers 0	Guerin Catholic 24, McCutcheon 14	North Daviess 42, Tecumseh 2	Terre Haute South 28, Evansville Central 12
Centerville 42, Cambridge City Lincoln 6	Hamilton Southeastern 44, Lawrence Central 20	North Decatur 39, South Decatur 7	Tipton 19, Madison-Grant 6
Chesterton 21, Hobart 13	Hanover Central 34, East Chicago Central 6	North Judson 26, Culver 24	Traders Point Christian 56, Noblesville Home-School 8
Churubusco 26, Whitko 0	Henderson County (Ky.) 20, Evansville Reitz 7	North Miami 41, Manchester 27	Tri-Central 23, Frankton 18
Clinton Central 28, Frankfort 6	Heritage Christian 56, Indianapolis Manual 0	North Newton 58, South Newton 0	Tri-West 22, Lafayette Central Catholic 7
Clinton Prairie 59, Park Tudor 12	Heritage Hills 36, Mount Vernon (Posey) 0	North Posey 26, South Spencer 13	Triton Central 20, Cascade 7
Columbia City 20, Hammond Gavit 16	Highland 19, Hammond Morton 18	North Putnam 21, North Montgomery 20	Triton 26, South Central (Union Mills) 24
Columbus East 40, Whiteland 19	Homestead 43, Fort Wayne Northrop 6	North Vermillion 43, Owen Valley 8	Union City 23, Tri 21
Concord 17, South Bend St. Joseph 14	Indianapolis Cathedral 42, Noblesville 14	NorthWood 35, Jintown 21	Valparaiso 34, Penn 14
Covenant Christian 21, Indianapolis Howe 8	Indianapolis Chatard 49, Brebeuf Jesuit 14	Northeastern 27, Union County 14	Vincennes Lincoln 28, Evansville Bosse 10
Culver Academy 24, Tippecanoe Valley 12	Indianapolis Lutheran 27, Beech Grove 22	Northridge 35, South Bend Adams 34	Warren Central 21, Center Grove 14
DeKalb 41, Angola 39	Indianapolis Ritter 14, Monrovia 6	Norwell 47, Jay County 0	Warsaw 52, Huntington North 13
Delphi 29, Benton Central 0	Indianapolis Scecina 28, Shenandoah 18	Oldenburg Academy 42, Rock Creek Academy 6	Wawasee 28, Lakeland 14
Delta 42, Muncie Central 0	Indianapolis Tindley 7, Edinburgh 0	Paoli 34, Madison 26	West Central 36, Caston 31
East Central 30, Lawrenceburg 12	Indianapolis Washington 38, Indianapolis Tech 17	Parke Heritage 52, Seeger 7	West Noble 19, Central Noble 7
East Noble 34, Plymouth 31	Knightsdown 21, Hagerstown 0	Peru 48, Logansport 21	West Vigo 40, North Central (Farmersburg) 8
Eastern (Greentown) 23, Oak Hill 7	Knox 27, Winamac 0	Plainfield 42, Greenfield-Central 6	West Washington 38, Eastern (Pekin) 8
Eastern Hancock 42, Northwestern 13	LaVille 27, Bremen 7	Providence 29, Bethlehem (Ky.) 20	Western Boone 41, Sheridan 6
Eastside 44, Heritage 0	Lafayette Jeff 74, West Lafayette 66	Rensselaer Central 13, Kankakee Valley 9	Western 35, Twin Lakes 21
Edgewood 44, Mitchell 30	Lake Central 37, Munster 7	Richmond 41, Connersville 21	Westfield 55, Harrison (West Lafayette) 28
Elkhart Central 41, Elkhart Memorial 21	Lapel 42, Elwood 6	Rochester 20, Wabash 14	Wheeler 17, River Forest 0
Evansville Memorial 35, Jasper 20	Lawrence North 55, Perry Meridian 0	Salem 27, North Harrison 13	Yorktown 18, Anderson 0
Evansville North 49, Princeton 7	Leo 36, Woodlan 0	Scottsburg 21, Clarksville 20	Zionsville 17, Pike 7
	Lewis Cass 28, Pioneer 22	Seymour 30, South Dearborn 26	
	Louisville Male (Ky.) 42, Floyd Central 13	Silver Creek 13, Charlestown 7	

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