

YOU ARE INVITED TO OUR ANNUAL

HARVEST BLESSINGS EVENT

at Blackhawk Winery and Vineyard, Sheridan, Indiana

Dinner by Chef Ryan
Nelson of North End
Barbecue & Moonshine

All proceeds to benefit
Hamilton County Harvest Food Bank
www.HCHfoodbank.org

"Target Hunger"
competition by
Anarchy Axe Throwing

EVENTBRITE.COM
\$45.00 PER PERSON

FRIDAY, SEPT 20
6:30-9:30PM

Hamilton County Reporter

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Hamilton County's
Hometown Newspaper

WEDNESDAY, SEPT. 11, 2019

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

WISH 8
NEWSGATHERING PARTNER

LIKE & FOLLOW US!

TODAY'S WEATHER

Today: Partly sunny. Stray afternoon shower or storm.

Tonight: Partly cloudy.

HIGH: 90 LOW: 71

paulpoteet.com

(Left) Lieutenant Ryan Horine, Deputy Kevin Crask and Deputy Brad Osswald were awarded for helping save a crash victim's life in July. (Right) Deputy Ryan McClain was given the Life Saving Award for his treatment of a laceration injury at a concert at Ruoff Home Mortgage Music Center.

Photos provided

Commissioners OK changes to county animal ordinance

The REPORTER
The Hamilton County Commissioners unanimously approved several amendments to the county's animal ordinance at its Monday meeting.

The amendments include new temperature guidelines to protect animals from extreme weather conditions. They also more clearly define "adequate" food, water, shelter, space, ventilation and veterinary care as it pertains to domesticated pets. New definitions and penalties have also been added for backyard breeders, puppy mills, and animal abuse and neglect.

"For me this was a pretty easy 'yes,'" said Commissioner Mark Heirbrandt. "Our chambers were packed with more than 100 people this afternoon, nearly all of them in favor of the amendments. The overwhelming support of our citizens tells me these changes were long overdue."

Heirbrandt

See Animal Ordinance . . . Page 2

County Sheriff deputies show their commitment to protect

The REPORTER

Several Hamilton County Sheriff Department deputies were recently presented with Life Saving Awards for actions that significantly impacted residents.

Lieutenant Ryan Horine, Deputy Kevin Crask and Deputy Brad Osswald responded to a crash involving serious injury on July 11. The paramedic at the scene stated the patient was in critical condition and

needed multiple efforts in order to remain alive. The deputies pitched in to assist medics in order to assure the patient received appropriate care before being taken by air ambulance to the hospital. The first aid actions and teamwork displayed were noted as major factors in saving the patient's life.

Deputy Ryan McClain was presented the Life Saving Award for his actions at a recent concert at the Ruoff Home Mortgage

Concert Center. During the event, a patron sustained a serious laceration on the arm. Recognizing the need for immediate treatment, McClain applied a tourniquet to the wound to stabilize the patient for medics to treat and transport. The subject's family later reported he is expected to make a full recovery. All deputies carry at least one tourniquet with them as part of their duty gear just for situations like this.

Noblesville Schools aims to slash energy costs, support environment with new solar initiative

The REPORTER

Noblesville Schools announced Tuesday that it is seeking a solar solution to significantly cut energy costs and support the environment. The district will issue a public Request for Proposal (RFP) to evaluate and select the best vendor to provide this service, which is expected to generate hundreds of thousands of dollars in savings a year.

With 2 million square feet under roof, 550 acres and more than 10,000 students to serve, energy is one of the district's largest costs after teachers and support staff. Almost \$1.5 million dollars a year are spent on energy expenses for lighting, heating and air, technology tools and more.

Associate Superintendent Dr. David Mundy, who oversees facility operations, is leading

the solar effort for Noblesville Schools. Mundy was the first in the state to introduce a solar program for an entire school district while serving previously as superintendent for Sheridan Community Schools.

"Capturing solar energy provides several advantages including fiscal ones, like being able to direct more funding to teachers and classrooms, and being able to better project our energy costs over the next decades, as well as educational opportunities for students to observe and study energy use," shared Mundy. "Being able to save money, reduce environmental impacts and create learning opportunities, all while utilizing our vacant land more efficient-

Mundy

Elementary and the Hague Road Transportation Center, where solar panels are expected to be placed.

"We'll have a better idea of the specific savings we can expect after we select a solar company to lead the project," added Mundy. "We're also making the move to LED lights across the district and using an energy conservation manager to educate, monitor and reduce staff energy use. I'm excited that between all these efforts we will be making a significant environmental and cost savings impact."

ly, is a win for students, staff, and the community overall."

The district has identified sections of land it already owns, near White River Elementary, Promise Road

Photo provided

Representatives from Fishers, Noblesville and Hamilton County Government broke ground Monday on the State Road 37 expansion project.

State Road 37 expansion project now in motion

By LARRY LANNAN
LarryInFishers.com

ate traffic congestion from 126th Street to

On Monday, officials representing Hamilton County, Fishers and Noblesville broke ground on the State Road 37 expansion project.

The four-year project to help allevi-

146th Street is expected to cost nearly \$140 million.

Hamilton County Commissioner Mark Heirbrandt said, when completed, the project will not only help motorists get to their destination more quickly, but also support businesses along the corridor.

"It is going to be difficult during construction, but when it is done it will be a transformation project that will change the east side of Hamilton County," said Heirbrandt.

See State Road 37 . . . Page 2

Fortville man killed Sunday night during single-motorcycle accident

The REPORTER

The Hamilton County Sheriff's Office Crash Team is investigating a single-vehicle crash that left one person dead.

Deputies were dispatched to the area of Southeastern Parkway and Connecticut Avenue in the far southeastern part of the county shortly before 9:20 p.m. on Sunday on the report of a motorcycle crash

just south of the intersection.

According to an initial crash report, deputies believe Charles H. Theobald IV, 45, Fortville, was southbound on Southeastern Parkway on a 2010 Harley-Davidson XL 1200 and failed to follow a curve in the road. The motorcycle left the pavement down an embankment where it struck a tree, causing Theo-

bald to be ejected from the bike. Medics applied first aid treatment, but he was pronounced dead at the scene.

Toxicology test results are pending. Theobald was not wearing a helmet at the time of the crash. There were no witnesses to the incident. Anyone with information pertaining to the crash should contact the Crash Team at (317) 773-1872.

Carmel Clay Republicans to gather for annual pork roast

The REPORTER

The Carmel Clay Republican Club will hold its annual pork roast at 6:30 p.m. on Thursday, Oct. 3 at the home of Herb and Sue Miller, 11300 Haverstick Road,

Carmel. Mayor Jim Brainard will serve as guest speaker.

All Republicans are welcome to enjoy food, drink, fellowship and a fantastic setting. Cost is \$10 per person. Please

RSVP at claygop.org or call Peg Durrer at (317) 408-0200.

The Carmel Clay Republican Club is the oldest area Republican club in Hamilton County.

BRAGG
INSURANCE AGENCY

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

ANIMAL ORDINANCE

from Page 1

Hamilton County last updated its animal ordinance in 2006. Last winter some voiced concerned about the safety and well-being of animals left outside during a bitter cold snap. The commissioners assembled a committee from the Humane Society for Hamilton County and Hamilton County Animal Control Office to reeval-

ate the ordinance, introduce new guidelines, and more clearly define ambiguous language.

"We believe this is a precedent-setting ordinance," said Rebecca Stevens, president and CEO of the Humane Society for Hamilton County. "We've done our due diligence to develop an ordinance we feel could serve as a best

practice for other communities. In fact, we'd like to see this same ordinance adopted by all the cities and towns in Hamilton County."

The ordinance will be enforceable in unincorporated areas of the county when it goes into effect Nov. 15, 2019. The ordinance, along with an FAQ section, can be found at hamilton-county.in.gov.

STATE ROAD 37

from Page 1

"At the end of the project a major thoroughfare that allows for safer pedestrian access, enhance access to business and will alleviate congestion we see here on a daily basis," said Fishers City Council President Rich Block.

The project will be conducted in four phases:

1. 126th Street: completion Winter 2020
2. 146th Street: begin Spring 2020, complete Winter 2021
3. 131st and 135th Streets: begin Fall 2020, complete Fall/Winter 2021/2022
4. 141st Street: begin Spring 2021, complete Fall/Winter 2021/2022

Photo provided by Larry Lannan
Fishers City Council President Rich Block praised the cooperative effort of the local governments involved in the highway expansion project.

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

Thanks for reading
The REPORTER

ReadTheReporter.com

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

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

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

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

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

Letter to the Editor

Sheridan reader questions degree of influence between commissioners, councilmembers

Dear Editor,
Just what is the role of the Hamilton County Council?

According to the Hamilton County website for the County Council under the heading "PURPOSE" it states: "The Council is the financial power of the county serving as a check on the Board of County Commissioners," meaning the Council controls and approves funds for projects the Board of County Commissioners recommends. In other words, the County Council controls the county money.

There are seven members of the County Council; four elected within four districts and three elected At Large. One would expect the County Council members to be independent and not influenced by the Board of Commissioners.

I do wonder if the County Council is really independent and not influenced by the County Commissioners, particularly when the Commissioners donate large sums of money from their political campaign accounts – not their personal funds – to the political election accounts of the Council members.

A review of campaign disclosure statements revealed that during the 2018 Ham-

ilton County General Election, County Commissioner Mark Heirbrandt donated, from his campaign account, \$4,000 to the election efforts of Council Member Steve Schwartz, \$2,100 to the election efforts of Council Member Ken Alexander and \$1,000 to Council Member Amy Massilamany (who ran unopposed). All three were elected.

During the same 2018 General Election, County Commissioner Christine Altman donated, from her campaign account, \$5,000 to the election efforts for Council Member Ken Alexander and \$5,000 to the election efforts for Council Member Steve Schwartz.

Perhaps there are no quid pro quo or legal issues, but with that kind of money involved there is definitely a public perception regarding just how "un-influenced" the County Council Members are.

It certainly does defy logic for the "spenders" of the county funds to be able to help elect the "keepers" of the county funds. As a farmer would say, "That is sort of like having the fox guard the hen house."

Anita Billingsley
Sheridan

Prevail honors Myers as Hero of the Month

Photo provided

Prevail Inc. recently recognized the organization's Celebration Committee Chair and longtime supporter Brian Myers as the Hero of the Month for August. Myers and his family foundation, Biddle Memorial Foundation, have long been supporters of not only Prevail, but many not-for-profits throughout Central Indiana. **(From left)** Prevail Assistant Director Michelle Corrao, Brian Myers and Prevail Executive Director Susan Ferguson.

Letter to the Editor

Shaffer wonders whether Carmel is prepared for economic downturn

Dear Editor,
Recent coverage of Carmel's \$1.4 billion outstanding debt has included unsupported claims by candidates and sycophants defending it. With no evidence, they claim there are funds to cover basic Carmel civic costs when the inevitable economic slowdown occurs.

The mayor cites reserves in the general and rainy-day funds but gives no factual numbers. The city's filings with the state Department of Local Government Finance (IDLGF) record only a few million dollars in each account.

Three different sets of books are in

play. One is the legally required IDLGF numbers. Another is the mayor's private draft of a fiscal plan unapproved by anyone else, apparently. And the third are the super-secret records of the Carmel Redevelopment Authority and Redevelopment Commission where the really big money goes down.

Having enough to tide over basic city services is one thing. Inevitable, forced, skyrocketing tax increases is another.

It's not skyrocket science, boys and girls.

Bill Shaffer
Carmel

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

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

10.5.19

AT THE BOYS & GIRLS CLUB OF NOBLESVILLE

Run, Walk or Jog your way to
'Noblesville's Biggest Pizza Party'

Register now at www.BGCNI.org

Sponsored By

Godby
HOME FURNISHINGS

Family Owned Since 1974

klaussner
home furnishings

4 DAY FALL SALE

September 12, 13, 14 & 15

take an
EXTRA 20% OFF
when you pay with
CASH or CHECK*

or take an
EXTRA 15% OFF
when you pay with
CREDIT or DEBIT CARD*

or take an
EXTRA 10% OFF
plus 12 mos. financing
with approved credit*

"Zack" Sofa w/ gel-cushions ONLY \$799.96
after 20% discount w/ cash or check

Long Term Financing Available
with **EVERYDAY LOW PRICES!**

VISIT A LOCATION NEAR YOU!

Carmel
136th St & N Meridian
Carmel, IN 46032
317-566-8720

Noblesville / Fishers
146th St & SR 37
Noblesville, IN 46060
317-214-4321

Avon
Rockville Rd & Dan Jones
Avon, IN 46123
317-272-4581

Godby Discount & Mattress
130 Logan Street
Noblesville, IN 46060
317-565-2211

ACROSS FROM ST. VINCENT'S CARMEL

INTERSECTION OF SR37 AND 146TH ST.

BEHIND THE GAS STATION

DOWNTOWN NOBLESVILLE

*12 mos. No Interest Option: The interest accumulates during the promotional period. Interest is added into the customer account balance if the account is not paid in full during the promotional period. If the customer pays the balance in full before the promotional period expires, they pay no interest. Min. purchase \$500. Additional discount offer excludes Beautyrest®, iComfort® and iComfort Hybrid® mattresses and "WOW" tagged mds. Other exclusions may apply. Please see store for complete details. Although every precaution is taken, errors in prices and/or specs may occur in print. We reserve the right to correct any such errors. Offer expires 9/15/2019.

Matt Skelton made partner at CCHA

The REPORTER Church Church Hittle + Antrim (CCHA) welcomes Matt Skelton to the law firm as a partner in the firm's Business Practice Section. Skelton advises clients on a variety of personal, business and corporate matters, with an emphasis on land use, real estate and development, public-private partnerships, economic development ventures

and business counseling. Matt Skelton joins CCHA after serving Hoosiers for nearly a decade as the Director of Economic and Community Development for the City of Westfield. "Matt brings unique experience and insight into the dynamics of business and community growth and development," said CCHA Managing Partner David Day. He has been recognized as an integral part of Westfield's successful growth. Matt will be an asset to CCHA and our business and real estate clients." Skelton received his law degree from Indiana University and also graduated from the Economic Development Institute at the University of Oklahoma. Skelton lives with his wife, Teresa, in Westfield. He is involved with the

Downtown Westfield Association and Westfield City Market. He has also served as a Past Board Member for the Westfield Economic Development Foundation. "CCHA is one of the most established and well-respected law firms in Hamilton County and the State of Indiana," said Skelton. "I am honored to work with my CCHA colleagues to help find solutions for our clients and our communities." **Click here** to read more about Skelton on the CCHA website. **About CCHA** Founded in 1880, Church Church Hittle + Antrim is the oldest law firm in

Skelton

Hamilton County. As a full-service law firm, CCHA provides a myriad of other legal services to clients across a wide variety of practice areas including: Complex litigation, personal injury, governmental entity and municipal law, education, business formation and representation, divorce and family law, estate planning and administration, real estate law, criminal law, labor and employment law, mediation services and appellate litigation. CCHA serves clients across the state with offices in Noblesville, Fishers, Fort Wayne, Tipton, Merrillville, Zionsville and Westfield. Learn more about CCHA at cchalaw.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

\$800 OFF

Get \$800 OFF your purchase of any 2 Hearing Aids

Expires 9/20/2019

Same as Cash

Receive up to 24mo Same as Cash

*With approved Credit Expires 9/20/2019

HEARING CENTERS OF INDIANA, INC.

CALL NOW: (317) 688-1113

12315 Hancock St, Ste 27 | Carmel, IN 46032

LIKE US ON FACEBOOK!

Noblesville woman serving as Parliamentarian for the Indiana Paralegal Association

The REPORTER The Indiana Paralegal Association held its Annual Installation Luncheon and Awards Ceremony at the Skyline Club on July 17. The Honorable Heather Welch, Judge of Marion Superior Court Civil Division 1, was the guest speaker and honored the newly elected IPA officers and directors by delivering words of inspiration and administering the oath of office.

IPA Board of Directors

The officers and directors serve on the Board of Directors and volunteer their time for a one-year term, representing IPA's members' interests to the best of their skills and abilities. Locally, Noblesville's Sarah Ogden begins her second year as the Board's Parliamentarian.

The elected officers and directors for the 2019-2020

Photo provided

The 2019-2020 Indiana Paralegal Association Board of Directors. **(Front row, from left)** Janice Wann-Snyder, Jamie Burks CRP, Julie Johnson IRP, Lottie Wathen IRP, Sarah Ogden and Tracey Woolsey RP®. **(Back row, from left)** Ellen Wilkerson, Kathy Thurston IRP, Amy Yeskie, Nichole Miller, Lucy R.S. Chandler, Cheri Spicer RP® and Jodie Bergeron. **Not pictured:** Everlla H. Savage IRP, Kristy King-Gordon and Laura E. Adamaitis Thirion.

term are:

- President: Lottie Wathen IRP of Edinburgh (Clark, Quinn, Moses, Scott & Grahn, LLP)
- Vice President: Everlla H. Savage IRP of McCordsville (Plews Shadley Racher & Braun LLP)
- Secretary: Laura E. Adamaitis Thirion of Plainfield (Katz Korin Cunningham LLP)
- Treasurer: Kathy Thurston IRP of Indianapolis (Hall Render Killian Heath & Lyman)
- CLE Director: Cheri Spicer RP® of Wanamaker (Indiana Education Employment Relations Board)
- Education Director: Nichole Miller of Avon (Mallor Grodner LLP)
- Ethics Director: Kristy King of La Porte (Howes & Howes, LLP)
- Fundraising Director: Jodie Bergeron of Greenwood (Cohen & Malad LLP)
- Job Bank Director: Julie Johnson IRP of Indianapolis (Bose McKinney & Evans LLP)
- Marketing/PR Direc-

- tor: Janice Wann-Snyder of Kempton (Nickloy & Barry LLP)
- Membership Director: Amy Yeskie of Indianapolis (Krieg DeVault LLP)
- Monthly Meeting Director: Ellen Wilkerson of Franklin (Parr Richey Frandsen Patterson Kruse LLP)
- Newsletter Director: Lucy R.S. Chandler of Indianapolis (Hall Render Killian Heath & Lyman)
- NFPA Primary Rep.: Tracey Woolsey RP® of Mooresville (Cummins Inc.)
- Parliamentarian: Sarah Ogden of Noblesville (Cummins Inc.)
- Technology Director: Jamie Burks CRP of Indianapolis (Citizens Energy Group)

Awards

Each year, the IPA presents awards to honor its members who have displayed exceptional abilities and who put their many virtues to work to better the

See Serve . . . Page 5

CHOO CHOO CAFE

Join us for Second Saturday Suppers at the Choo Choo Café!
Next Date: September 14th... 5:30-8pm

Appetizer	Entree	Dessert
Cranberry, Brie & Prosciutto Crostini with Balsamic Glaze	Italian Stuffed Flank Steak Thinly sliced ham, provolone & roasted red peppers	Carrot Cake house made with cream cheese icing
Crab Cakes with Honey Dijon Sauce	Blackened Salmon with Pineapple Salsa	Strawberry Shortcake Cheesecake
Shrimp & Spinach Florentine Stuffed Baby Bella Mushrooms	Bacon Wrapped Pork Chop in Bourbon Sauce	Chocolate Truffle Pie With Amaretto Cream
Salad		
Wedge with Bacon, Cherry Tomato Halves, Red Onions & Bleu Cheese		
Strawberry Spinach Salad Candied pecans, red onion, feta cheese topped with a balsamic poppyseed dressing		

Reservations recommended: ltz@thechoochocafe.com or 765-292-2088
185 W. Main St Atlanta, IN

Make your plans now to have dinner at The Choo!
Reservations recommended but not required!

FISH AND CHICKEN FRY

Friday, September 13
4:30 - 7:00 p.m.
Adults \$12.⁰⁰
Children (10 and under) \$6.⁰⁰
Carryout Available

All you can eat chicken & fish
Choice of two sides
(Green Beans, Macaroni & Cheese, Slaw, Applesauce)
Roll, Dessert and Drink

Proceeds benefit United Methodist Women missions including preschool scholarships, food pantries, mission projects, and Hope for Women International.

www.NoblesvilleFirst.com/Fishfry

Noblesville First United Methodist Church
2051 E. Monument Street
(317) 773-2500

Cicero Utilities working to repair Harrison Street drainage problems

Photo provided

Construction work is underway on a project the Cicero Streets and Utility Department is completing on Harrison Street to help alleviate drainage issues. Crews are installing a new storm line from Jackson Street to about halfway down Harrison Street on the west side of the road. There will be rolling lane and road closures on east Jackson Street over the next two to four weeks as the project continues. Closures should be limited to hours within the day so as not to disrupt school bus routes and evening commutes from work.

Help discover ways to improve veterans' benefits in Indiana

The REPORTER

Hamilton County Veterans and Noblesville VFW Post 6246 will hold a "Joint Command Meeting" to discuss veterans' issues with Col. Ron Martin USA/RET and General Jim Bauerle USA/RET. The meeting will take place at 2 p.m. on Saturday, Sept. 14 at the Nobles-

ville VFW, 654 S. 9th St. The Military Veterans Coalition of Indiana will be on hand to discuss why Indiana is 45th out of 50 states when it comes to veteran benefits, and what veterans can do to change this. All veterans and friends of veterans are welcome to attend this free event.

SERVE

from Page 4

organization. Five awards were presented at the ceremony this year. The awards and recipients are as follows:

- Outstanding New Member of the Year Award was awarded to Dawn Edmondson, Cantrell, Strenski & Mehringer, LLP
- Outstanding Board Member of the Year Award was awarded to Sarah Ogden, Cummins, Inc.
- Paralegal of the Year Award was awarded to Tracey Woolsey, Cummins, Inc.
- IPA Lifetime Achieve-

ment Award was awarded to Angela Hopson, Cummins, Inc.

• Paralegal Employer of the Year was awarded to Plews Shadley Racher & Braun LLP (Indianapolis). This award, originating in 2015, is given to a law firm, corporation, organization, or governmental entity that encourages membership of its paralegals in IPA, supports its paralegals attending IPA monthly meetings, supports IPA by sponsoring events, and actively promotes the education of current and future paralegals.

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)
800.424.2324
halderman.com

Gatewoods

Vegetable Farm & Greenhouse

Peaches

Honey Crisp Apples

Decker Melons

Indiana corn

Hours 9-6, Sundays 9-5
9555 E 206th St.
Noblesville, IN 46060
www.GatewoodVegetableFarm.com

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

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

SNYDER STRATEGY

~Superior Selling & Buying Technology~

SOLD

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

(317) 345-3960 • WandaLyons.com

Public Notices

NOTICE TO TAXPAYERS OF PUBLIC HEARING
ON PROPOSED LOCAL INCOME TAX
Resolution No.19-118

Notice is hereby given to the taxpayers of the Westfield, Indiana of Hamilton County, Indiana, that the Westfield Common Council, will hold a public hearing on the 23rd day of September, 2019, at 7p.m., at the Westfield City Hall, , Indiana, 46074, to consider a Resolution to approve a one tenth of one percent (0.1%) increase in the local income tax rate of Hamilton County for public safety uses ("the Public Safety Tax Rate"), which Public Safety Tax Rate shall be used only to fund the cost of Hamilton County Public Safety Access Point ("PSAP").

After the public hearing, the Westfield Common Council may take action on a Resolution to approve the following Ordinance:

ORDINANCE NO. LIT-2019-1
AN ORDINANCE AMENDING THE LOCAL INCOME
TAX RATES FOR HAMILTON COUNTY, INDIANA

WHEREAS, the Local Income Tax Council of Hamilton County ("the Tax Council") adopted a county option income tax under Indiana Code 6-3.5-6 (repealed), which tax was in effect on January 1, 2015; and,

WHEREAS, a local income tax council may adopt a local income tax rate of one-tenth of one percent (0.1%) ("the Public Safety Tax Rate") and may dedicate all of the revenue from the tax rate ("the Public Safety Revenue") to pay the costs of a Public Safety Access Point ("PSAP") pursuant to Indiana Code 6-3.6-6-8; and,

WHEREAS, the Public Safety Revenue must be distributed directly to Hamilton County to be budgeted and appropriated by the Hamilton County Council; and,

WHEREAS, the Public Safety Revenue shall be maintained in a separate dedicated county fund and used only for paying for the expense of a PSAP in Hamilton County; and,

WHEREAS, the required number of members of the Tax Council now desire to amend the local income tax rates to add one tenth of one percent (0.1%) increase in the local income tax rate of Hamilton County to be collected for the purposes of paying operating costs and the costs of acquiring and maintaining real and personal property for a Hamilton County PSAP; and,

WHEREAS, in accordance with Indiana law, the members of the Tax Council who cast a vote in favor of an Ordinance amending the local income rates within a County, must hold a duly noticed public hearing on the proposed increase of the local income tax rate.

NOW THEREFORE, BE IT ORDAINED, by the required members of the Hamilton County, Indiana, Local Income Tax Council as follows:

Section 1. The required members of the Tax Council hereby find that a need now exists to modify the local income tax rate imposed upon residents of Hamilton County to add a Public Safety Tax Rate of one tenth of one percent (0.1%) to be used only to pay the costs of a PSAP. This modification will amend the Hamilton County local income tax rate as follows:

Allocation Rate Category	Existing LIT Rate	Proposed LIT Rate
Local Income Tax	1.0%	1.0%
Public Safety Tax Rate (Indiana Code 6-3.6-6)	0.0%	0.1%
TOTAL PROPOSED RATE		1.1%

Section 2. The local income tax rates proposed above shall become effective on January 1, 2020, and shall remain in place until amended or repealed.

Section 3. A duly noticed public hearing was held by the members of the Tax Council on the dates shown on the attached Resolutions. Proper Notice of the Public Hearings, which included a copy of this Ordinance, were published pursuant to Indiana Code 5-3-1 and copies of the Notice were provided to all taxing units in the County.

Section 4. All of the Public Safety Revenue shall be paid to Hamilton County to be deposited in dedicated funds or accounts to be budgeted, appropriated, and used to pay all or part of the following:

a. Salaries and wages of all Hamilton County employees of the Hamilton County Communications Department, including those benefits paid to Hamilton County Employees pursuant to the Hamilton County Personnel Policy.

b. Costs of constructing and maintaining any buildings or equipment used by Hamilton County to provide E-911 services, and other public safety communication services, to and from the County PSAP, and to and from, any Hamilton County public safety agency.

c. The proportional part of the utilities and maintenance costs for the part of the Hamilton County Sheriff Offices and Jail Complex used for the Hamilton County Communication Department, and any other building or structure used for a PSAP.

d. The costs of the maintenance, acquisition, and replacement of all software, necessary and desirable for the operation of PSAP services, including all licensing fees.

e. The costs of the maintenance and/or replacement of all towers and related equipment, which are used as part of the Hamilton County Communication system.

f. The costs of purchase and maintenance of equipment used primarily for public safety communications by police, fire, and other public safety agencies within Hamilton County.

g. Deposits into a sinking account to be used to fund future repairs or replacement of equipment or buildings of the Hamilton County PSAP.

h. Lease payments to pay the costs of new or replacement equipment of the Hamilton County PSAP.

i. Lease payments or bond payments to fund the costs of acquisition, construction, or rehabilitation of buildings, structures, or real estate to be used as a new or replacement PSAP.

Section 5. The Hamilton County Communication Operations Board shall prepare and recommend the annual budget for Public Safety Revenues and review and recommend all contracts and agreements to be funded by Public Safety Revenue. The membership of the Hamilton County Communication Operations Board shall be as follows:

a. The Hamilton County Sheriff.

b. A member of the Board of Commissioners, or the Board's designee.

c. The Mayor of Carmel, or his designee.

d. The Mayor of Fishers or his designee.

e. The Mayor of Noblesville or his designee.

f. The Mayor of Westfield or his designee.

g. A voting Representative of Sheridan, Cicero, Arcadia, and Atlanta ("the Small Towns") chosen by a vote of designated representatives of the Small Towns. This representation of the Small Towns shall be subject to annual vote of the Small Towns.

Section 6. This Ordinance shall be of full force and effect from and upon its adoption of Resolutions approving this Ordinance by more than fifty percent (50%) of the vote of the members, which votes are allocated in 2019 as follows:

MEMBER	PERCENT	YAY
City of Carmel	29.11	
City of Fishers	28.95	
City of Noblesville	17.40	
City of Westfield	12.34	
Hamilton County (outside corporation limits)	8.90	
Town of Cicero	1.61	
Town of Arcadia	.56	
Town of Atlanta	.24	
Town of Sheridan	.89	
TOTAL	100	

Section 7. All of the Public Safety Revenue shall continue to be used for the Hamilton County PSAP until this Ordinance is rescinded or amended.

Section 8. The Resolutions of over fifty percent (50%) of the members of the Tax Council are attached.

ALL OF WHICH IS ORDAINED by a majority vote of the members of the Hamilton County Local Income Tax Council.

CERTIFICATION

Robin M. Mills, being duly sworn upon her oath, alleges as follows:

1. I am the duly elected and acting Auditor of Hamilton County, Indiana.

2. Attached hereto are the copies of the Resolutions of members of the Hamilton County Local Income Tax Council approving an increase in the Hamilton County Local Income Tax Rate of one-tenth of one percent (0.1%) and approving Ordinance LIT-2019-1, which have been received by my office.

Robin M. Mills, Auditor
Hamilton County, Indiana

STATE OF INDIANA)
)SS:
COUNTY OF HAMILTON)
Subscribed and sworn to before me, a Notary Public this ____ day of September, 2019, personally appeared the within named Robin M. Mills, Auditor of Hamilton County, Indiana, and acknowledged the certification of the attached document.
WITNESS my hand and official seal.

Notary Public,
Residing in Hamilton County, IN

My Commission Expires: _____

There is no remonstrance opportunity on any action taken on the proposed Resolution. The public hearing identified above is the taxpayer's opportunity to express concerns and ask questions on the proposed Resolution.
Dated this 10th day of September, 2019.

/s/ Brian J. Zaiger
Brian J. Zaiger, Westfield City Attorney
City of Westfield, Indiana
9/11/2019

RL2637

Public Auction Notice:
Harbour Storage
20236 Hauge Rd.
Noblesville, IN 46062

Auction to be held on Tuesday September 17, 2019 at 11am. This is for one storage unit. Lessee TJ Tryon unit L215. The personal property stored in and outside of this space will be sold to satisfy the owners lien in accordance with IC 26-3-8-11. The minimum bid will be \$,1346. This sale will be located at 20236 Hauge Rd. Noblesville, IN 46062.

RL2638

9/11/2019

Obituaries

Karen K. Dennison
February 3, 1943 – September 6, 2019

Karen K. Dennison, 76, Westfield, passed away on Friday, September 6, 2019 at Community Hospital North in Indianapolis. She was born on February 3, 1943 to the late Richard and Marilyn (Rader) Aikman in Tampa, Fla.

Karen was a graduate of Indiana University and worked for over 20 years at Clarian Health as a Registered Nurse and Clinical Educator. She enjoyed traveling and learning new things. Karen volunteered at the Westfield Washington Public Library and with PrimeLife Enrichment of Carmel, and enjoyed participating in various charity walks. She was a Dr. Seuss fan and loved giving Dr. Seuss-themed gifts. Most of all, Karen loved her family and grandchildren and enjoyed hosting groups of family members at her home.

She is survived by her husband of 49 years, Steve K. Dennison; children, Scott (Jennifer) Dennison, Andrea (Ryan) Conrad, Allen Dennison and Krista York; siblings, Richard Aikman, Lynn Sobering and Randy Aikman; as well as nine grandchildren, Andrew and Alexandra Dennison, Valerie, Chandler and Trey Conrad, Bryce and Adalyn Dennison, and Mackenzie and Kaleb York.

Graveside Services will be held at 2 p.m. on Friday, September 13, 2019 at Crownland Cemetery, 1776 Monument St., Noblesville. Randall & Roberts Funeral Homes of Noblesville has been entrusted with Karen's care.

Memorial contributions may be made to American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278.

Arrangements

Graveside service: 2 p.m., Sept. 13
Location: Crownland Cemetery
Condolences: randallroberts.com

Jilian Nichole McClain
October 24, 1984 – September 7, 2019

Jilian Nichole McClain, 34, Fishers, passed away Saturday, September 7, 2019. She was born on October 24, 1984 to Michael and Lisa (Burkhart) Kempa in Downers Grove, Ill. Jilian graduated from Noblesville High School in 2003 and went on to get her Master's Degree in special education from Ball State University.

Jilian worked as a behavioral therapist and was a member of Northview Church where she was active in MOPS (Mother of Preschoolers) and her life group. She loved the simple things in life: Being outdoors, snuggles with her kids, family vacations, a date night with her husband and the joy of driving a van (which she called her 'mom oasis'). Even in the midst of battling cancer, she would focus on the positive things from each day. Jilian always remained strong in her faith and knew part of her journey was leading others to God.

She is survived by her husband, Derek McClain; father, Michael J. Kempa; mother, Lisa L. Kempa; son, Calvin McClain; daughter, Brooklyn McClain; and sister, Chelsey (Brenden) Masar.

Jilian had two babies precede her to Heaven.

Services will be held at 11 a.m. on Thursday, September 12, 2019 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers. Visitation will be held from 4 to 8 p.m. on Wednesday, September 11, 2019 at the funeral home. There will be a private family burial.

Memorial contributions may be made to a scholarship fund for Jilian's children.

Arrangements

Calling: 4 to 8 p.m., Sept. 11
Service: 11 a.m., Sept. 12
Location: Randall & Roberts Fishers Mortuary
Condolences: randallroberts.com

MSP Season 2019-2020

The Man Who Shot Liberty Valance

by Jethro Compton
Directed by Veronique Duprey
September 27-28, 2019 • October 4-6, 2019
October 11-13, 2019

Over the River and Through the Woods

by Joe DiPietro
Directed by Doug Davis
November 15-16, 2019 • November 22-24, 2019
November 29 - December 1, 2019

Lie, Cheat, and Genuflect

by Billy Van Zandt & Jane Milmore
Directed by Jen Otterman
January 17-18, 2020 • January 24-26, 2020
January 31 - February 2, 2020

A Raisin in the Sun

by Lorraine Hansberry
Directed by Nancy Lafferty
March 20-21, 2020 • March 27-29, 2020
April 3-5, 2020

Rumors

by Neil Simon
Directed by Brynn Tyszk
May 8-9, 2020 • May 15-17, 2020
May 22-24, 2020

Encore Rising Star Youth Production

30 Reasons Not to be in a Play

by Alan Haehnel
Directed by Tanya Haas
July 17-19, 2020 • July 24-26, 2020

Hedda Gabler

by Henrik Ibsen
Directed by Adam Davis
September 18-19, 2020 • September 25-27, 2020
October 2-4, 2020

Annie

Music by Charles Strouse, Lyrics by Martin Charnin,
Book by Thomas Meehan
Directed by Jan Jamison
Holiday 2020 !

Please phone ahead for reservations or go on-line
at www.westfieldplayhouse.org

Westfield Playhouse • 1836 SR 32 West
Westfield, IN 46074 • (317) 402-3341

David Smith Landis
December 20, 1938 – September 6, 2019

David Smith Landis, 80, Noblesville, formerly of Sheridan, passed away at his home on September 6, 2019. Born in Sheridan on December 20, 1938, he was the son of the late Sherman and Helen V. (Smith) Landis.

David was Valedictorian of his graduating class at Sheridan High School, as well as class president, Honor Society president, and manager of the yearbook. David continued his studies at Butler University earning his BA in Economics with a minor in Mathematics. Following his years at Butler, he enrolled in the Fellow in Life Management Institute, formerly LOMA, where he specialized in EDP and other DP related training. His meticulous nature and dedication, as well as his creative and innovative thinking style, made this the perfect field of study for David.

Shortly after his studies were complete, David's draft number was called. He proudly served his country in the United States Army.

Following his years in the service, David went to work at Jefferson National Life. He would later go to work for Conesco and Pearson Education, before hiring on with Meijer at their Carmel location where he has worked for the past 10 years.

David was a member of the Sheridan Friends Church. One of the ways he practiced his faith was through the act of quietly helping others. He had a strong belief that good deeds and acts of charity should be done quietly. He gave humbly to many organizations throughout the years, including many veterans' charities, considering it his patriotic duty as a former serviceman.

David loved his family very much. Having no children of his own, his nieces and nephews were his pride and joy. He loved following their sports activities and never missed an opportunity to brag of their accomplishments. He enjoyed going on family trips to historical sites and taking in as many local fairs and festivals as he could make it to. David's quiet demeanor and his gentle and loving spirit will be greatly missed by everyone that knew him.

David is survived by his sister, Phyllis L. Gary, Westfield; sister-in-law, Sharon Landis, Indianapolis; and many nieces and nephews.

He was preceded in death by his parents; brother, Joseph Landis; sister, Mary Jane Wright; and two brothers-in-law, Don Gary and John Wright.

Services will be held at 2 p.m. on Wednesday, September 11, 2019 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with private visitation prior to the service. Burial with Military Honors will follow at Crown View Cemetery in Sheridan. Pastor George Cooper will be officiating.

Arrangements

Service: 2 p.m., Sept. 11
Location: Kercheval Funeral Home
Condolences: kerchevalfuneralhome.com

Danny "Beeb" Lee Vernon
January 29, 1953 – September 8, 2019

Danny "Beeb" Lee Vernon, 66, Cicero, passed away on Sunday, September 8, 2019 at his home. He was born on January 29, 1953 in Noblesville.

Danny was a 1971 graduate of Noblesville High School and worked as a union carpenter. He was a member of Noblesville First United Methodist Church and the Noblesville Moose Lodge #540.

On November 1, 1989, Danny married the love of his life, Pammy. He enjoyed fishing, gardening, riding his Harley, watching IU basketball, and bird watching, especially the hummingbirds at his feeder. Most of all, Danny loved spending time with his family.

He is survived by his wife of 29 years, Pamela "Pammy" Vernon; son, Zachary "Zachy Neal" Vernon; daughter, Amanda "Manda" Kline (Zach); sister, Michelle "Missy" Hobbs; aunt, Roberta "Bobbi" Cermak; grandchildren, Tatum "Taterbug" Vernon and Leah "Lee" Vernon; and nieces, Carrie "Care Bear" Tipton, Celli "Little Bit" Spencer, Sarah "Sari" Fannin and Laura "Pooter" Melton.

Danny was preceded in death by his father, Larry Bay; mother, Laura Mae "Mam" (Walton) Ferguson; brother, Harry "Butch" Vernon; and sister, Candy "Sis" Williams.

There are no services or calling scheduled. Randall & Roberts Funeral Homes has been entrusted with Danny's care. Condolences: randallroberts.com

Barbara Ann Birdwell
September 14, 1932 – September 8, 2019

Barbara Ann Birdwell, 86, Westfield, passed away on Sunday, September 8, 2019 at St. Vincent Hospice in Indianapolis. She was born on September 14, 1932 to Reuben and Hazel (Neerken) Carr in Holland, Mich.

Barbara received her Master's degree from Michigan State University and remained an avid Spartan fan. For 40 years she was a Jr. High School teacher and always saw the best in everyone. Barbara was a strong, positive woman of faith and a member of St. Luke's United Methodist Church. She loved talking to people, even strangers, and made friends with everyone. Barbara was a great planner who loved to travel; Morocco, Alaska, the Netherlands and family cruises were among her favorites, and she could remember the names of everyone she met along the way. She was an avid reader and a member of many book clubs. Barbara handled life with grace and cherished her role as a grandmother.

She is survived by her daughter, Judith Crabtree; sons, Steven Crabtree, David Crabtree and Matthew Crabtree; two grandsons, Jake and Matthew Crabtree; and her brother, Jack (Helen) Carr.

In addition to her parents, Barbara was preceded in death by her husband, Paige Birdwell; and her half-brother, LaVern Carr.

Visitation will be from 2 to 5 p.m. on Wednesday, September 18, 2019 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. Visitation hours will briefly pause at 3 p.m. for a time of prayer and a celebration of Barbara's life.

Arrangements

Calling: 2 to 5 p.m., Sept. 18
Location: Randall & Roberts Funeral Center
Condolences: randallroberts.com

You can read obituaries online at

ReadTheReporter.com

PUBLIC NOTICE
DEADLINE

5 p.m. Friday
before publication date

PublicNotices@
ReadTheReporter.com

Linda Ann Crissman

May 20, 1961 – September 8, 2019

Linda Ann Crissman, 58, Westfield, passed away on Sunday, September 8, 2019 at her home surrounded by her family and friends. She was born on May 20, 1961 to Richard and Nancy (Oesterreicher) Wahr in Bay City, Mich.

Linda taught special education and science classes for many years in Warsaw Schools, Hamilton Southeastern Schools, Goshen Schools and Indiana-Purdue University in Fort Wayne. She enjoyed scrapbooking, paper crafting, baking and reading. Linda started Inspirations, a domestic violence assistance organization. She volunteered as a special needs advocate for families and schools.

She is survived by her parents; sons, Christopher Scott Crissman and Matthew Crissman; and sister, Sandra Wahr.

She was preceded in death by her sister, Karen Ouellette.

Services will be held at 4 p.m. on Sunday, September 15, 2019 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. Visitation will be from 2 p.m. to the time of service at the funeral home.

In lieu of flowers, memorial contributions may be made to American Behcet's Disease Association – ABDA, P.O. Box 80576, Rochester, MI 48308 or behcets.com.

Arrangements

Calling: 2 to 4 p.m., Sept. 15
Service: 4 p.m., Sept. 15
Location: Randall & Roberts Funeral Center
Condolences: randallroberts.com

Gregory Kendall Call

March 3, 1960 – September 7, 2019

Gregory Kendall Call, 59, Noblesville, passed away on Saturday, September 7, 2019 at his home. He was born on March 3, 1960 to the late Theodore and Marilyn (Kendall) Call in Springfield, Vt.

Gregory worked as a greenskeeper and golf course superintendent for many years, and recently became an Uber driver. He was very involved with Noblesville United Soccer Club and enjoyed watching his kids in sports. Gregory enjoyed boating and playing the guitar. Most of all, he loved his family and cherished the time he spent with them.

Gregory is survived by his wife, Sharon Call; children, Jason (Madison) Call, Kyle Call, Kristen (Emily) Call and Levi Call; sister, Debbie Goyette; brother, Theodore (Amy) Call II; two grandchildren, Sawyer and Emersyn Call; as well as nieces and nephews, Kally Goyette, Justin Goyette, Andrew (Lyndsay) Call and Ryan (Nicole) Call.

Private family services will be held. A celebration of life will start at 7:15 p.m. on Saturday, September 14 at Bethel Lutheran Church, 20650 Cumberland Road, Noblesville. Casual dress is appropriate.

The Call family would like to give special thanks to the NHS Cross Country families and the Noble Crossing families; special friends, Fred and Tom; and Premier Hospice for the care they gave to Gregory.

Arrangements

Celebration of Life: 7:15 p.m., Sept. 14
Location: Bethel Lutheran Church
Condolences: randallroberts.com

Kristina Marie "Krissi" Davis

September 4, 1968 – September 7, 2019

Kristina Marie "Krissi" Davis, known to family and close friends as "ChiChi", 51, Noblesville, passed away unexpectedly on September 7, 2019. Krissi was born September 4, 1968 to Richard and Leah Davis.

A lifelong resident of Noblesville and a graduate of Noblesville High School, Class of 1987, Krissi received a Bachelor of Science in Computer Science from the University of Notre Dame and earned her MBA from DePaul University. She was part-owner and 25-year employee of Davis-Haslam Inc.

As a basketball player for the Noblesville Millers – a senior captain for the 1987 undefeated state champion team, Krissi was named an Indiana All-Star. She was a two-time inductee into the IHSAA Basketball Hall of Fame. She was a four-year letterman and a two-time MVP for the University of Notre Dame Women's Basketball Team. Krissi graduated as the program's seventh all-time leading scorer with 1,194 points. And, she was a recipient of the Byron V. Kanaley Award, the most prestigious honor presented to a Notre Dame Senior athlete and leader.

There was the Krissi Davis that everyone knew from her athletic accomplishments. Her family wants you to remember her heartfelt passions, such as Best Friends Animal Society and the Noblesville Elks #576, who named her Elk Member of the Year in 2018. She was an avid creator, Blue Tick Publisher, journalist, photographer, woodworker and always up for an adventure. ChiChi adored her two dogs, Maggie and Roxy, and she was happiest in the outdoors. Krissi was fiercely loyal and she could defuse any situation with wit and sarcasm. She was a leader by example; she let her work speak for itself. If you were a true friend, you will miss a night with "Hitty" Krissi. She was one of a kind. Her dimples were unforgettable and Krissi was kind of a Big Deal!

She is survived by her parents; four siblings, Cindi Hood (Jeff), Patti (JR), Mike (Bobby) and Andy (Kathy); her Person, Kim Blair; numerous nieces and nephews; and a great-nephew.

Services will be held on Friday, September 13, 2019 at Our Lady of Grace Catholic Church in Noblesville. Visitation will be from noon to 3 p.m. A Catholic Mass will follow at 3 p.m., with entombment at Crownland Cemetery, scheduled at 4:30 p.m. After the service, a Celebration of Life will take place at the Noblesville Elks beginning at 6 p.m. where everyone is encouraged to wear their Notre Dame gear to honor her legacy.

In lieu of flowers, a Noblesville High School Scholarship will be established in her name. Contributions can also be made to Best Friends Animal Society.

It's been said, when you hear thunder it's the angels bowling ... now we'll think of it as Krissi dribbling and holding court in Heaven.

Arrangements

Calling: Noon to 3 p.m., Sept. 13
Service: 3 p.m., Sept. 13
Location: Our Lady of Grace Catholic Church
Celebration of Life: 6 p.m., Sept. 13
Location: Noblesville Elks Lodge #576
Condolences: randallroberts.com

Thanks for reading!**TODAY'S BIBLE READING**

And many of the people believed on him, and said, When Christ cometh, will he do more miracles than these which this man hath done? The Pharisees heard that the people murmured such things concerning him; and the Pharisees and the chief priests sent officers to take him. Then said Jesus unto them, Yet a little while am I with you, and then I go unto him that sent me. Ye shall seek me, and shall not find me: and where I am, thither ye cannot come. Then said the Jews among themselves, Whither will he go, that we shall not find him? will he go unto the dispersed among the Gentiles, and teach the Gentiles? What manner of saying is this that he said, Ye shall seek me, and shall not find me: and where I am, thither ye cannot come?

John 7:31-36 (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

Donna Bussell

Scott E.
Hersberger FUNERAL HOME

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

- Preplanning
- Flexible Services
- Professional and Caring

Randall & Roberts Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER**Contact Information****Phone**

317-408-5548

EmailNews@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 Addresswww.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

**14663 Roeriver Court
Noblesville • \$178,900**

NEW LISTING!

This adorable 3 BR, 2.5 BA home is close to I-69, Town Center & Ruoff. Crown molding, new laminates on main, FR w/gas fireplace, SS appliances, washer/dryer stay. Plus park like back yard with deck a must see!
BLC# 21665021

**20371 Country Lake Boulevard
Noblesville • \$249,900**

SOLD!

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**

SOLD!

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 Deak Team REALTORS

Jennifer

Peggy

Talk to TUCKER 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

Wooldridge: "One of the best ever"
Almodovar: "She was exactly what you wanted to be"

Noblesville remembers Krissi Davis

By **RICHIE HALL**

The spirit of Krissi Davis could be felt in The Mill Tuesday night.

The Noblesville volleyball team paid tribute to the woman who brought the Millers to new athletic heights during the 1980's, and doing so while being an exceptional teammate, person and representative of Noblesville. Davis passed away on Saturday, but anyone attending the volleyball match knew she was in the building.

The volleyball players and coaches wore gray t-shirts that said on the back "KMD" and the number "42," the number Davis wore when she played basketball for Noblesville. The players also wore tributes on their shoes and hair ribbons.

The tribute was deeply personal to Millers coach Jill Almodovar, who was teammates with Davis on both the volleyball and basketball teams during the 1986-87 school year. Almodovar, then Jill Lyon, was a freshman and Davis was a senior.

"It's every young kids' dream to be on a team and look up to somebody like Krissi," Almodovar told the Reporter Tuesday morning. "Krissi was the poster child of Noblesville."

Davis and her Miller basketball teammates became the queens of Noblesville in 1987, as they completed an undefeated season. The Millers went 27-0 and finished things up on Feb. 28, 1987 with a state championship, beating Anderson Highland 47-38 in the final game. Davis scored 12 points and pulled four rebounds.

Noblesville athletic director Leah Wooldridge played for the Highland team, and remembers the battles with the Millers not only in the state championship game, but in the regular season, as both teams were members of the Olympic Conference then. The two of them also played together in AAU basketball.

"Krissi was one of the most fierce competitors I ever played with and against," said Wooldridge. "She was hard nosed and had an impeccable work ethic. Off the floor she was one of the nicest human beings I have ever met. She was a jokester and enjoyed life to the fullest. It was my honor and privilege to know, play against, and with Krissi. She will go down as one of the best to ever play the game; we lost a great one."

Davis finished her career as a Miller with 1,269 points, placing her fifth on the all-time scoring list. She was also Noblesville's first girl Indiana All-Star, and went on to be inducted in both the Noblesville High School Athletic Hall of Fame, and the Indiana Basketball Hall of Fame. (Davis is actually in the Indiana Basketball Hall of Fame twice, as the 1987 state championship team is also an inductee.)

Before the state championship basketball game, Davis was part of another historic occasion for the Millers. She led Noblesville to its first-ever sectional championship in volleyball on Oct. 25, 1986. The Millers beat defending champion Carmel 15-10, 16-14, with Davis hitting 14 kills and making four blocks. She was a four-year letter winner in volleyball.

"She was smart, loyal to the program, did everything correctly," said Almodovar. "She was exactly what you wanted

to be. The bigger thing for me, personally, was that Krissi and me had a very large bond. She took me under her wing. Krissi was somebody that probably has taught me how to be a winner. How to be a good friend and how to love. She embodies those things and she taught me those things."

Almodovar said that the bond between her and Davis "has never gone away."

"Krissi's that kind of friend that it doesn't matter when you see her, everything's the same when you see her," said Almodovar. Time doesn't matter. And every teammate that I've spoken to about this, we're all brokenhearted. Every coach that's coached her."

Davis went on to play college basketball at Notre Dame, where she scored 1,194 career points (placing seventh on the all-time list) and was a four-year letter winner and two-year MVP. She also received the Byron V. Kanaley Award, the most prestigious honor that can be presented to an Irish senior athlete.

A Sunday tweet from the Notre Dame women's basketball team featured a quote from Irish coach Muffet McGraw, who noted that Davis was part of her first class. McGraw became the Notre Dame coach in 1987, Davis' freshman year.

"On the court, Krissi was a very competitive and intense player, but off the court, she was a lot of fun to be around," said McGraw. "She had a great sense of humor and you could always count on her to diffuse a pressure situation with a witty or sarcastic comment. She was a good friend to everyone who knew her and she will be missed by the entire Notre Dame family."

The Noblesville girls basketball Twitter account posted that the team was saddened by the loss of Davis. "She was one of the greatest athletes to ever put on a Miller uniform," the tweet said. "As great as she was an athlete, she was an even better person."

After graduating from Notre Dame, Davis returned home to Noblesville, where she was a 25-year employee and part owner of Davis-Haslam Inc. She also helped the next generation of Miller athletes.

"Krissi coached with me for two years," said Almodovar. "The relationship that we had as players just bled right into what we were doing as coaches. Krissi's a competitor, and Krissi's a go-getter and Krissi embodied everything

Photo provided

we want – I still do things that she would do. I still stop myself from doing things because of her."

Almodovar said that when you're in Krissi Davis' tribe, "you're in it forever." And that's how long Krissi Davis will be remembered in Noblesville: Forever.

Reporter photo by Kent Graham

The Noblesville volleyball team paid tribute to Krissi Davis before its match Tuesday with special t-shirts, and also had tributes on their shoes and hair ribbons.

Talk to Tucker

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!

TALK TO DANI ROBINSON

16425 LA PALOMA COURT • \$699,900

NEW PRICE!

Sagamore Club • Gourmet Kitchen • Noblesville

13293 WESTWOOD LANE • \$209,000

NEW LISTING!

Ashwood Neighborhood • Privacy Fence

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

11805 E 181ST ST • \$259,000

NEW LISTING

3 Acres • HSE Schools • 3 Bedroom

11454 E STATE ROAD 38 • \$249,900

Classic Home • 2.13 Acres • Sheridan

12153 CEDAR CREST • \$289,900

NEW PRICE!

5 BR / 3 BA • Upgraded Kitchen

19282 PACIFICA PLACE • \$289,900

NEW PRICE!

Roudebush Farms • Fin Basement • NEW Carpet

9967 JASPER COURT • \$399,900

Custom Build • Finished Basement

13247 ASHWOOD DRIVE • \$254,900

NEW LISTING

3 BR / 3 BA • Large Master • Newer HVAC

Want more of the best news coverage in Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Volleyball

Millers battle Mavs, Sheridan wins two

The Noblesville volleyball team honored Krissi Davis in the best way possible Tuesday night: The Millers played what coach Jill Almodovar said was the best volleyball of the season.

Noblesville faced McCutcheon, which came into The Mill undefeated and ranked third in the state. The Millers gave the Mavericks a battle before falling 25-18, 25-16, 25-23. That included a tight third set where Noblesville was two points from extending the match, at 23-23.

“It was a rough night for me personally, but I was really, really proud of my kids because that’s probably the best volleyball we’ve played all year as of to date,” said Almodovar, who was close with Davis, a former volleyball and basketball teammate. “They’re ranked third in the state and so I was super proud of the way my girls came out. I told them, ‘If we would’ve played like that against a lot of the other teams, we might have had a different outcome.’ They came today and it was different.”

Lexie Almodovar had another all-around solid game, with 17 digs, 16 kills, 10 assists, two aces and one block. Riley Branch dished out 18 assists to go with five digs and one ace. Olivia Gulley had eight digs, Rose Crist hit five kills and Ella Peter made one block.

Sheridan picked up two victories to start the week.

On Monday, the Blackhawks beat Traders Point Christian Academy in four sets, 25-18, 24-26, 25-21, 25-9. Taylor Bates handed out 15 assists to go with five aces, five digs and one solo block. Becca Merritt hit 13 kills, while Cheyenne Brooks had six kills and a solo block.

Allie Delph earned 22 points with her serve, in addition to hitting seven kills and collecting five digs. Lillie Dickerson hit six kills.

Sheridan coach Melissa Jump said after the game that she was pleased with the girls play, and it was good to get the home win. She has been working with different positions and lineups and thinks they will continue to improve.

On Tuesday, Sheridan swept Taylor for a Hoosier Heartland Conference win. The scores were 25-18, 25-11, 25-19.

Merritt hit eight kills and served three aces, with Delph putting down 10 kills. Bates dished out 25 assists and made two solo blocks. Brooks had five kills and two solo blocks. Dickerson hit six kills and Payton Warren had five digs.

The Blackhawks junior varsity lost a close match 25-19, 20-25, 16-14. Kaiden Wilson had six aces, six kills and five digs. Jacquellyne Bates had three assists, while Kayla Beahrs and Grace Killion each had five digs.

Sheridan will host Carroll on Thursday.

Westfield swept past Warren Central in straight sets, 25-5, 25-7, 25-12 on Tuesday.

Kenzie Daffinee led the way for the Shamrocks with nine service aces.

Carmel took care of Ben Davis 25-8, 25-14, 25-11 in a Metropolitan Conference match on Tuesday at the Eric Clark Activity Center.

Sheridan's Kaiden Wilson (10) makes a bump during the Blackhawks' Monday match with Traders Point Christian Academy. The Blackhawks won on Monday, then beat Taylor on Tuesday.

Noblesville's Ella Peter (11) and Anna Kiser (12) go up for a block during the Millers' Tuesday match with McCutcheon. At left is Riley Branch (3).

Gabby Smith led the Greyhounds with eight kills, four digs, two blocks and one ace. Macarty Queen also hit eight kills, to

go with six digs, two blocks and two aces. Anne Lesure had 19 assists, five kills and five digs, while Ella Bostic contributed 23 assists, five digs and three aces. Lexi Brehl collected eight digs and served three aces, while Caroline Yuska had six kills and two blocks.

The Greyhounds are 2-1 in MIC play.

Hamilton Southeastern took on defending Class 4A state champion Yorktown on Tuesday and gave the Tigers a close battle before falling 25-22, 28-26, 25-22. Yorktown has only dropped one set since finishing as state runner-up in 2017.

Delaney Garner hit 14 kills and made

three blocks, with Grace Hunter also putting down 14 kills. On defense, Carly Mills and Abby Weber both collected 15 digs. Olivia Phillips dished out 19 assists and Emily Weber handed out 17 assists.

"It was a tough match against a really good opponent tonight," said Royals coach Jason Young. "I felt like we got better in some areas and will continue to improve in others."

Fishers beat Lawrence North in four sets on Tuesday, 11-25, 25-17, 25-18, 26-24.

The Tigers travel to Southeastern on Thursday for the Mudsock match.

Hamilton Southeastern's Carly Mills (2) had 15 digs for the Royals during their match with Yorktown on Tuesday.

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!

Soccer

Fishers boys win Mudsock game

The Fishers boys soccer team won the Mudsock game Tuesday night, beating host Hamilton Southeastern 1-0 at the Royals' field.

The Tigers scored their goal in the first half. Cam O'Connor put the ball in the net, assisted by Angel Roque.

"Proud of the guys," said Fishers coach Phil Schmidt. "It was all about effort, teamwork. The guys if they played no minutes or played the whole game, they gave us great energy and effort and I'm really proud of that. This is a team that wants to be good, they want to do great things this year."

Noblesville won a county rivalry boys game with Westfield 5-1 Tuesday at the White River Elementary field.

The Shamrocks quickly got on the board, when Francis Agbo headed the ball into the goal. The Millers came back, with Drew Barnes scoring two goals to make the halftime score 2-1 in favor of Noblesville. Adam Carter stopped a Westfield penalty kick in the game's 39th minute.

Carter made a second-half save that preserved the lead, and Barnes then added to the Millers' advantage with two more goals. Kyle Goad was subbed in for Barnes, and Goad later added Noblesville's fifth goal.

Hamilton Heights' boys got a hard-fought 2-1 win over Muncie Burris on Tuesday.

The Huskies got the first goal, as Ethan Aspy scored off a first-attempt effort shot by Donovan Trew. Heights would hold the 1-0 lead through halftime, but the Owls tied it up with 10 minutes left in the second half.

But the Huskies got the winner with 4:30 left. Will Hilton struck a ball that the Burris goalkeeper couldn't hold on to, and Trew was there to put it in the net.

Jackson McCullough had nine saves as Heights' goalkeeper.

"Great effort by all players," said Huskies coach Derrick Dean. "Issiac Hickok is player of the game as he dominated the backfield defense until he had to leave the game with the injury."

Carmel's boys took care of Lawrence North 4-0 in a Tuesday Metropolitan Conference game.

Jackson Hoover scored two goals, with seniors Babacar Diatta and Ted Piha both getting one goal. Four different players had one assist: Baenan Mckeown, Gabe Moorman, Vincent Lam and Drew Finkam.

Reporter photo by Richie Hall

The Fishers boys soccer team won the Mudsock game Tuesday, beating host Hamilton Southeastern 1-0.

"I am really proud of the effort the guys gave tonight," said Greyhounds coach Shane Schmidt. "They worked hard over the past week on angled runs, balls, and finishing. I felt our defense won and challenged for all the balls as well as stayed organized. We will hydrate, recover, and prepare for another tough test on Thursday."

Carmel will play Thursday at Lawrence Central in another MIC game.

Guerin Catholic's boys stayed perfect in Circle City Conference play with a 6-2 win over Roncalli on Tuesday.

Daniel Cloran, Tommy Hartman, Joe Lafiosca and Bruce Dolenc all scored goals for the Golden Eagles, who are 4-0 in conference play.

University's girls defeated Cardinal Ritter 2-0 on Tuesday.

The Trailblazers controlled the play for much of the game, but couldn't break through until the 68th minute. Sophomore Sydney Epstein's strong defense led to a counterattack, where senior Meggie Tanona played to senior Whitney Freeman for the first goal.

Senior Lilly Fair made a couple of saves, then sophomore Audrey Blocksom crossed to freshman Payton Seay in the 73rd minute for the second goal.

Carmel's girls won a MIC game 3-0 Tuesday over Lawrence North.

Morgan Parker scored in the first half,

off a double assist from Susie Soderstrom and Kelsie James. Parker scored again in the second half, with Clarie Bonnici and James getting the assist. For the third goal, James put a corner kick directly into the goal.

The Greyhounds are 3-0 in the conference and 6-0-2 overall. Carmel hosts Lawrence Central Thursday in another MIC game.

The University boys played to a 1-1 tie with Bishop Chatard on Tuesday.

The Trailblazers scored their goal in the first half. Jacob Masoncup played a long ball in from midfield to Ben Ewer. Ewer beat a defender then passed to Ethan Patel, who got the ball in the net.

Westfield's girls dropped a 2-0 Monday game at Columbus North.

The Shamrocks got solid performances from Lauren Hamlet in the back and Allison Bullock up top. Westfield hosts Noblesville tonight.

Sheridan's girls dropped a hard-fought game to Faith Christian on Tuesday, 3-0.

Faith Christian scored all three of its goals in the first half. The Blackhawks' Melody Garcia-Villalobos made 15 saves and worked hard to keep a clean sheet in the second half. Makaela Mosolf played a strong game in midfield.

Sheridan will play Friday at International.

Sheridan's boys dropped a 1-0 game to Tipton on Tuesday.

The Blackhawks next play Thursday at Tri-Central.

Reporter photo by Si DeVaney III

Sheridan's Karyn Burnell keeps her eye on the ball during the Blackhawks' Tuesday girls game with Faith Christian.

Noblesville
Learn-to-Swim
Noblesville Swim Club
Fall/Winter 2019

This fall we will be offering three sessions of six classes.

Classes are two nights a week. **Monday** and **Wednesday**

Session I September 16th thru October 2nd
Session II October 28th thru November 13th
Session III Nov 18th thru December 9th
(No class on WEDS. Nov 27th)

Age 4 by the first day of class

Cost: \$60 per swimmer

Class times: 6:00pm, 6:35pm

All classes held at **Noblesville High School Pool**

Lessons are open to all students.
Swimmers are grouped according to skill levels which is on the registration platform.
Teacher to student ratio is no more than 4 to 1

Registration:
Online on our web site
www.noblesvillelearntoswim.com
Click on the tab that says, "Lesson Sign up Here".
Follow the instructions to sign up.
Payment will be required to finish your registration.

If classes do not fill, we will take registrations the first day of each session

If you have questions you can email us at
lbs@noblesvilleswim.com

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

ENGINE OIL TEMPERATURE
DISPLAYED IS THE CURRENT
SET TEMPERATURE

HEAT OR COOL
SHOWS THAT THERMOSTAT IS
"CALLING" FOR
HEAT OR COOL

DISP
EITH
OR S
TEMP
TEMP

THE TEMPE
IED IS THE CA
TEMPERATURE

Royals golf victorious in Mudsock meet

The Hamilton Southeastern girls golf team (in white and blue) won the Mudsock golf meet Monday at Stony Creek Golf Club. The Royals scored 163 to 170 for Fishers (in gray and black).

The Hamilton Southeastern girls golf team won the Mudsock meet, which took place Monday at Stony Creek Golf Club. The Royals scored 163, while Fishers carded a 170. The Tigers did have the meet medalist, with Kaitlyn Brunnemer scoring a 38. Cora Zink and Ashley Marcinko led Southeastern, each had 40. Marissa Spreitzer and Amber Luttrell both had 41s. Other Royals scores were Payton Schechter 42, Lauren Stewart 43, Maggie Watson 45 and Katy Pippenger 46. “The girls did a nice job tonight,” said HSE coach Steve Guenin. “We got to see a lot of girls play. We always look forward to the Mudsock.” Other Fishers scores were Caitlyn Kim 41, Kristi Lilek 43, Lilly McVay 48, Katelyn Tai 49, Ellie Metzger 51, Sarah Majeski 62 and Megan Lapp 63.

Westfield played Southeastern and New Palestine in a three-way meet Tuesday at Pebble Brook. The Shamrocks won the meet with a 163, followed by the Royals with 179 and the Dragons with 204. Westfield’s Jocelyn Bruch was a co-medalist with a score of 37. Other scores for the ‘Rocks were Sophie McGinnis 40, Natalie Shupe 43, Allie Hildebrand 43, Brette Hanavan 43, Cate Jensen 43 and Grace Snyder 48. Marcinko led Southeastern with a 43, followed by Luttrell 44, Schechter 46, Zink 46, Watson 49, Spreitzer 49 and Lauren Sawyer 49.

Noblesville won a dual meet with Fishers Tuesday at Gray Eagle Golf Course. The Millers scored 171 to the Tigers’ 174. Noblesville’s Caroline Whallon scored 38 for medalist honors. Kim led the way for the Tigers with a 40, followed by Brunnemer 43, Lilek 45, McVay 48, Tai 57 and Majeski 60. The Millers also won the junior varsity meet 196-228. Noblesville’s Bergen Zebrauskas was the medalist with a 46.

Guerin Catholic won a three-way meet with Hamilton Heights and Mount Vernon Tuesday at Arrowhead Golf Club. The Golden Eagles scored 158 to the Huskies’ 169 and the Marauders’ 185. Guerin Catholic’s Angelica Pfefferkorn and Christina Pfefferkorn were co-medalists; both carded 34s. Other Golden Eagles scores were Audrey Kunce 45, Jenny Zerla 45, Jenna Rust 47, Mia Thompson 50 and Anna Jacoby 50. Three Heights players had 42s: Sydni Zebrauskas, Ellie Arrowood and Rebekah Steffen. Alyx Harley scored 43 and Kaylee Rhoton contributed a 48.

University won a three-way meet with Tri-West and Danville Tuesday at Wood Wind. The Trailblazers scored 170, ahead of the Bruins’ 188 and the Warriors’ 198. University junior Molly Bickle was part of a four-way tie for medalist with a 41, her best ever high school result. Also scoring were Kelsey DuBois 42, Becky Williams 43 and Abby Bladen 44.

Phoebe Bates Carmel

This week’s *Hamilton County Capture Athlete of the Week* is Phoebe Bates from Carmel. Bates won the girls race at last week’s Hamilton County cross country meet. The senior Bates went 3-for-3 in races at the county meet over her career.

FREE

CONCERTS IN THE CENTERPIECE

Enjoy free concert performances on the terraced, amphitheater seating surrounding the stately Centerpiece.

Stepp Walker Project

facebook.com/RSMP70

Sun., Sept. 15 • 5-7pm

Upcoming concerts:

Emily Ann Thompson Jazz Quartet

Sun., Sept. 22

Indianapolis Jazz Orchestra

Sun., Sept. 29

COXHALL GARDENS | 11677 Towne Rd., Carmel, IN

myhamiltoncountyparks.com

317-770-4400

@myhpcpr

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

Major League Baseball standings

Tuesday scores	
Detroit 12, N.Y. Yankees 11	Oakland 21, Houston 7
L.A. Dodgers 7, Baltimore 3	Chicago White Sox 7, Kansas City 3
Philadelphia 6, Atlanta 5	Colorado 2, St. Louis 1
Toronto 4, Boston 3	San Francisco 5, Pittsburgh 4
N.Y. Mets 3, Arizona 2	Cleveland 8, L.A. Angels 0
Milwaukee 4, Miami 3	San Diego 9, Chicago Cubs 8, 10 innings
Minnesota 5, Washington 0	Seattle 4, Cincinnati 3
Tampa Bay 5, Texas 3, 11 innings	

National League

East	W	L	PCT.	GB
Atlanta	90	56	.616	-
Washington	79	64	.552	9.5
Philadelphia	75	69	.521	14.0
N.Y. Mets	74	70	.514	15.0
Miami	51	93	.354	38.0
Central	W	L	PCT.	GB
St. Louis	81	63	.563	-
Chi. Cubs	77	67	.535	4.0
Milwaukee	76	68	.528	5.0
Cincinnati	67	78	.462	14.5
Pittsburgh	63	82	.434	18.5
West	W	L	PCT.	GB
y-L.A. Dodgers	94	52	.644	-
Arizona	75	70	.517	18.5
San Francisco	70	75	.483	23.5
San Diego	67	77	.465	26.0
Colorado	61	84	.421	32.5

American League

East	W	L	PCT.	GB
N.Y. Yankees	95	51	.651	-
Tampa Bay	87	59	.596	8.0
Boston	76	69	.524	18.5
Toronto	56	89	.386	38.5
Baltimore	46	98	.319	48.0
Central	W	L	PCT.	GB
Minnesota	89	55	.618	-
Cleveland	85	61	.582	5.0
Chi. White Sox	64	80	.444	25.0
Kansas City	53	92	.366	36.5
Detroit	43	100	.301	45.5
West	W	L	PCT.	GB
Houston	95	51	.651	-
Oakland	85	60	.586	9.5
Texas	72	74	.493	23.0
L.A. Angels	67	79	.459	28.0
Seattle	59	86	.407	35.5

y- Clinched division

Final 2019 WNBA standings

Western Conference

Team	W	L	PCT.	GB
x-Los Angeles	22	12	0.647	-
x-Las Vegas	21	13	0.618	1.0
x-Seattle	18	16	0.529	4.0
x-Minnesota	18	16	0.529	4.0
x-Phoenix	15	19	0.441	7.0
Dallas	10	24	0.294	12.0

Eastern Conference

Team	W	L	PCT.	GB
x-Washington	26	8	0.765	-
x-Connecticut	23	11	0.676	3.0
x-Chicago	20	14	0.588	6.0
Indiana	13	21	0.382	13.0
New York	10	24	0.294	16.0
Atlanta	8	26	0.235	18.0

x - Clinched playoff berth

NFL standings - Week 1

Week 1 scores	
New Orleans 30, Houston 28	Buffalo 17, N.Y. Jets 16
Oakland 24, Denver 16	Philadelphia 32, Washington 27
Green Bay 10, Chicago 3	L.A. Chargers 30, Indianapolis 24, OT
L.A. Rams 30, Carolina 27	Seattle 21, Cincinnati 20
Tennessee 43, Cleveland 13	Detroit 27, Atlanta 27, OT
Kansas City 40, Jacksonville 26	Dallas 35, N.Y. Giants 17
Baltimore 59, Miami 10	San Francisco 31, Tampa Bay 17
Minnesota 28, Atlanta 12	New England 33, Pittsburgh 3

National Conference

East	W	L	T	PCT.
Dallas	1	0	0	1.00
Philadelphia	1	0	0	1.00
Washington	0	1	0	.000
N.Y. Giants	0	1	0	.000
North	W	L	T	PCT.
Green Bay	1	0	0	1.00
Minnesota	1	0	0	1.00
Detroit	0	0	1	.500
Chicago	0	1	0	.000
South	W	L	T	PCT.
New Orleans	1	0	0	1.00
Carolina	0	1	0	.000
Atlanta	0	1	0	.000
Tampa Bay	0	1	0	.000
West	W	L	T	PCT.
San Francisco	1	0	0	1.00
L.A. Rams	1	0	0	1.00
Seattle	1	0	0	1.00
Arizona	0	0	1	.500

American Conference

East	W	L	T	PCT.
Buffalo	1	0	0	1.00
New England	1	0	0	1.00
N.Y. Jets	0	1	0	.000
Miami	0	1	0	.000
North	W	L	T	PCT.
Baltimore	1	0	0	1.00
Cincinnati	0	1	0	.000
Cleveland	0	1	0	.000
Pittsburgh	0	1	0	.000
South	W	L	R	PCT.
Tennessee	1	0	0	1.00
Houston	0	1	0	.000
Indianapolis	0	1	0	.000
Jacksonvill	0	1	0	.000
West	W	L	T	PCT.
Oakland	1	0	0	1.00
Kansas City	1	0	0	1.00
L.A. Chargers	1	0	0	1.00
Denver	0	1	0	.000

Tennis

'Hounds pick up back-to-back wins

The Carmel boys tennis meet won dual meets on back-to-back days.

The No. 1-ranked Greyhounds beat No. 17 Cathedral 5-0 on Monday and Guerin Catholic 5-0 on Tuesday. Carmel seniors Raphael Li and Carter Novak got their first varsity wins. The ‘Hounds host No. 13 Park Tudor at 5 p.m. today.

Westfield, tied for eighth in the latest poll, beat Lebanon 4-1 on Monday.

Connor Maris came back to win at No. 1 singles 3-6, 6-2, 6-3. Also winning for the Shamrocks were No. 2 singles Quentin Markle 6-0, 6-0, No. 3 singles Harrison Sindelar 6-1, 6-1 and No. 1 doubles Nicholas Mabe and Brett Barnes 6-3, 6-1.

Fishers, ranked No. 7, also picked up a Monday win, 5-0 over Franklin Central.

The most competitive match of the evening was at No. 1 doubles, where Andrew Leonard and Nicolas Rasmussen won 7-5, 6-4.

Hamilton Southeastern, which jumped to No. 14 in the poll, also picked up a 5-0 win over Franklin Central on Tuesday.

The Royals won all five matches in straight sets, including 6-0, 6-0 wins for No. 1 singles Andrew Orme and No. 2 singles Paul Schneider. No. 3 singles Rohan Golla was a 6-0, 6-1 winner. In doubles, No. 1 Andrew Spirrison and Daniel Verde were victorious 6-3, 6-2 and No. 2 Jackson Bill and Logan Hubbard won 6-0, 6-2.

Southeastern hosts Noblesville this afternoon.

Hamilton Heights swept Frankton 5-0 in a Tuesday home dual meet.

Singles winners were No. 1 Nick Rice 6-1, 7-6 (5), No. 2 Ben Wolfgang 6-4, 6-2 and No. 3 Ethan Hall 6-2, 6-3. In doubles, No. 1 Aidan Ray and Josh Russell won 6-1, 6-2 and No. 2 Jake Martin and Erik Malott toughed out a 7-5, 6-2 victory.

The Huskies’ junior varsity won 7-1. Heights travels to Western Boone this afternoon.

Hoosier Weather Daddy?

PaulPoteet.com
ReadTheReporter.com