

Too many times a victim of crime or abuse is blamed for the abuse they have endured. The blame often comes from everywhere – family members, close friends, law enforcement, social media .. the list goes on and on. In cases of domestic violence, victims are often asked, “Why don’t you just leave?” or “What did you do to make him/her that mad?” #GoPurplePrevail

Holder mattresses to be featured at new American-made trade show

The REPORTER

Holder Mattress has announced that it will participate in the inaugural Made in America trade show at the Indiana Convention Center in downtown Indianapolis. The show features only businesses with products that are fully made in America, including all raw materials. The show runs from Thursday, Oct. 3 through Sunday, Oct. 6.

This national event was created to feature American-made products and manufacturers across the spectrum of industries, from aerospace and automobiles to textiles and home goods. The organizers hope to be able to showcase the largest collection of U.S.-made machines and products in one place.

Holder Mattress Company has been a family-owned

and operated business since 1947 and has a location in Kokomo and showrooms at the Indiana Design Center in Carmel.

“We are proud to take part in this event, as our mattresses are, and have always been, fully American-made with the highest-quality materials,” said Lauren Taylor, owner and president of Holder Mattress Company. “We champion buying local and sourcing the best American-made products, so look forward to connecting with like-minded shoppers and vendors.”

The convention is open to the public and the organizers hope to inspire American-made innovation, drive and passion. Many well-known speakers and musical acts are scheduled to be a part of the event as well. Tickets are available

at madeinamerica.com/event-attend.

About Holder Mattress Company

Holder Mattress Co., Inc. began in Kokomo in 1947. For three generations the Holder Family has designed, built, and sold hand-crafted mattresses in Kokomo, Carmel, Fishers, Indianapolis, Greenwood, and beyond, serving mattress needs in Indiana and surrounding states. Each mattress is custom made and built to order at the Holder Mattress factory in Kokomo. In addition to a Kokomo factory and store, Holder Mattress has a showroom in suite 119 of the Indiana Design Center in downtown Carmel. All mattresses are two-sided and can be flipped to ensure a long life without sagging. All raw materials

are sourced in the United States, meaning the mattresses are not only made in Indiana, but completely American-made. Holder Mattress’ tradition of building each mattress by hand allows the company to customize shape, size and plushness for each customer. The company’s passion for high quality, local products is evident

in the accompanying furniture lines, accessories and gifts featured in the showrooms. Learn more at holdermattress.com.

About the Indiana Design Center

The 82,000 square-foot Indiana Design Center, 200 S. Range Line Road, Carmel, serves the statewide community of design professionals and their clients

by providing a premier collection of resources including fine traditional and contemporary residential and contract furnishings including fabrics, floor coverings, kitchen and bath products, lighting, architectural productions, wallcoverings and accessories. Please visit the Indiana Design Center website at IndianaDesignCenter.com.

TOWN OF CICERO DEPUTY CLERK

The Cicero Clerk Treasurer’s office has a full-time position opening for a **Deputy Clerk**. The Deputy Clerk will be responsible for various clerical, payroll, HR functions, bookkeeping, and utility activities. Process bi-weekly payroll, pension, and deductibles maintain all payroll records, and on-line filings. Payroll experience a plus. Assistant to the clerk treasurer for budget, attend meetings as necessary, filing, preparing reports, and serve and assist with utility billing activities, answering phones, waiting on customers and other duties as assigned.

Applications will be accepted through October 9th, 2019. Please send résumé to Jan Unger, 331 E. Jackson St., P.O. Box 650, Cicero, IN 46034, junger@townofcicero.in.gov. Town’s application will be required which may be picked up in our office, requested by e-mail, or found at <https://www.facebook.com/ciceroindiana> or on the town’s website, ciceroin.org.

Main Street Productions, Inc. Presents

THE MAN WHO SHOT LIBERTY VALANCE

By Jethro Compton

Based on the short story
by Dorothy M. Johnson

Directed by Veronique Duprey

October 4th & 5th, 2019 @ 7:30 pm
October 6th, 2019 @ 2:30 pm

October 11th & 12th, 2019 @ 7:30 pm
October 13th, 2019 @ 2:30 pm

2019-2020 WPH Season is Co-Sponsored by Horizon Bank

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

VOTE REPUBLICAN NOV. 5TH

Strong Leadership for a Strong Carmel

Click on any candidate’s photo to learn about their platform

Sue Finkam
Carmel Northeast District

Laura Campbell
Carmel North District

Bruce Kimball
Carmel Central District

Debra Minott
Carmel West District

Paid for by the Hamilton County Republican Party but not authorized by any candidate’s committee

Visit Allisonville Garden & Home for annual Fall Festival this Saturday

The REPORTER

Allisonville Garden & Home invites the community to celebrate the arrival of autumn by attending the annual Fall Festival from 11 a.m. to 3 p.m. on Saturday, Oct. 5, at 11405 Allisonville Road, Fishers.

The event will include games, food and fun for the entire family including hayrides, pumpkin and face painting, fall games and more. Admission and activities are free with food and beverage available for purchase.

A wide variety of fall plants and décor will also be available for purchase including mums, fall container drop-ins and other popular autumn décor for both inside and outdoors.

Highlights include hayrides, pumpkin and face painting, walk-llama and llama kissing booth, fall games, Porkopolis food truck and more. Bring the entire family dressed up in costume or your best jamboree outfit and get a fall prize.

Families can enjoy playing mini golf at the Allisonville Garden & Home Fall Festival.

Annual Parisian flea market will benefit Fair Haven

The REPORTER

Fair Haven will hold its largest annual fundraiser, the **STAR Bank Parisian Flea Market (PFM)** at Clay Terrace in Carmel this Friday, Oct. 4 and Saturday, Oct. 5. The flea market will be open each day from 9 a.m. to 4 p.m. The store is located on the south end of Clay Terrace behind Luxe Home Interiors.

The seventh annual STAR Bank Parisian Flea Market is a one-of-a-kind shopping event inspired by the eclectic flea markets of Paris that attract treasure hunters from all over the world. It features a unique collection of upscale and hand-selected items including home accessories, furniture, mirrors, chandeliers, dishware, estate jewelry, art and gift items. Volunteer designers from Rowland Design will use their talents to transform the former Kincaid's restaurant space into a shoppers' paradise.

Fair Haven hosts PFM annually to support its pro-

gram to provide a "home away from home" for seriously-ill patients and their families who travel to Indianapolis to receive treatment for cancer, high-risk pregnancy, cardiovascular disease, and organ transplant. More than 250 volunteers work together to make the market a success and introduce Fair Haven's mission to the community.

Tickets are \$5 and will be available at the door. You can also get your tickets at fairhavenfoundation.org. Children age 16 and under can attend for free.

About Fair Haven

Fair Haven serves seriously-ill patients and their families who travel to Indianapolis from across the country for treatment by providing a "home away from home." Patients stay free of charge at fully-furnished apartments located downtown near the IU Simon Cancer Center and IU Health University and Methodist Hospitals and located on the south side near the Franciscan Health Cancer Center. Fair Haven's mission is sharing the love of Jesus Christ by providing gracious hospitality and compassionate support to seriously-ill patients and their families. Since 2008, Fair Haven has provided 25,000 nights of lodging to more than 1,000 patients and their families.

Meeting Notices

The Cicero Town Council will have a special meeting at 5:30 p.m. on Friday, Oct. 4, 2019, at the Cicero Town Hall, 70 N. Byron St., Cicero.

The TriCo Regional Sewer Utility will hold its monthly Capital and Construction Committee meet-ing at 4:30 p.m. on Monday, Oct. 7, 2019, at the John Hensel Government Center, 10701 N. College Ave., Indianapolis.

The Noblesville Schools Board of Trustees will meet for a special session at 6 p.m. on Monday, Oct. 7, 2019, in the Noblesville Schools Educational Services Center Board Room, 18025 River Road, Noblesville.

Send Meeting Notices to:

News@

ReadThe

Reporter.com

Big News! Now Serving Dinner!

CHOO CHOO CAFE

Atlanta, IN

New Hours:

THURSDAY, FRIDAY, SATURDAY

9 AM – 8 PM

SUNDAY 9 AM – 3 PM

Come visit us in Atlanta, Indiana

FOLLOW THE REPORTER ON FACEBOOK!

Take an EXTRA **20% OFF** when you pay w/ Cash or check OR Take an EXTRA **15% OFF** when you pay w/ Credit/Debit card OR Take an EXTRA **10% OFF** PLUS 1 year financing*

*subject to credit approval. some exclusions apply. see store for details.

ALL FURNITURE IS ON SALE!!

ANNIVERSARY Kick Off!! SALE

4 DAYS ONLY
October 3, 4, 5 & 6

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

Godby HOME FURNISHINGS

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

SNYDER STRATEGY

~Superior Selling & Buying Technology~

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

(317) 345-3960 • WandaLyons.com

Charlie Harris

October 19, 1999 – October 1, 2019

Charlie Harris, 19, Fishers, passed away on Tuesday, October 1, 2019. He was born on October 19, 1999 to David and Stacey (Shipley) Harris in Indianapolis.

Charlie was a 2018 graduate of Fishers High School. He had a strong faith and was a member of Journey Lutheran Ministries. Charlie was known as Charlie Hustle on the baseball and football sports field. He loved the outdoors and nature, enjoyed swinging in a hammock, and loved music and playing the guitar. Charlie was known for helping others.

He is survived by his parents, David and Stacey Harris; brother, Zachary David Harris; uncles and aunts, Hal Shipley, Suzanne Shipley and Dwayne Kress, Brandi and Adam Chandler, Cindy and Matthew Gantick, and Jeff Harris; grandparents, Jane Harris and M.L. Mackie, Carol Harris, and Patti Shipley; cousins, Jasper, Aleck, Erin, Sarah, Shelby, Kendra and Louis; and his beloved dogs, Miggy and Jaxson.

Charlie was preceded in death by his grandparents, Harold L. Shipley, Mary Kay Meils and Harland D. Harris, III.

Private family services will be held. The Harris family has entrusted Randall & Roberts Fishers Mortuary with Charlie's care.

Memorial contributions may be made to Journey Lutheran Ministries, 10401 E. 116th St., Fishers, IN 46037.

Arrangements

Service: Private
Condolences: randallroberts.com

TODAY'S BIBLE READING

But he that is an hireling, and not the shepherd, whose own the sheep are not, seeth the wolf coming, and leaveth the sheep, and fleeth: and the wolf catcheth them, and scattereth the sheep. The hireling fleeth, because he is an hireling, and careth not for the sheep. I am the good shepherd, and know my sheep, and am known of mine. As the Father knoweth me, even so know I the Father: and I lay down my life for the sheep. And other sheep I have, which are not of this fold: them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd. Therefore doth my Father love me, because I lay down my life, that I might take it again. No man taketh it from me, but I lay it down of myself. I have power to lay it down, and I have power to take it again. This commandment have I received of my Father. There was a division therefore again among the Jews for these sayings. And many of them said, He hath a devil, and is mad; why hear ye him? Others said, These are not the words of him that hath a devil. Can a devil open the eyes of the blind?
John 10:12-21 (KJV)

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com
Traditional Values with a Personal Touch

BUSSELL
FAMILY FUNERALS

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

Donna Bussell

Randall & Roberts
Funeral Homes

317-773-2584

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

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

Call Peggy 317-439-3258 or Jen 317-695-6032

Fall is a great time to list your home! **Speak to Deak.com**
Call us for results.

14663 Roeriver Court
Noblesville • \$172,900

NEW PRICE!

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! HSE schools. 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

Call Peggy 317-439-3258 or Jennifer 317-695-6032

Your house could be here!

THE Deakne Team
REALTORS

Jennifer
Peggy

Talk to TUCKER
REALTORS

F.C. TUCKER COMPANY, INC.

The Reporter: All local, all the time!

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

Soccer

Noblesville girls win HCC championship

Reporter photo by Richie Hall

The Noblesville girls soccer team came from behind to beat Hamilton Southeastern 2-1 on Wednesday. The victory gave the Millers the Hoosier Crossroads Conference championship; Noblesville finished conference play with a 6-0-1 record.

Once again, the Hoosier Crossroads Conference girls soccer championship came down to the final game between Noblesville and Hamilton Southeastern.

It was quite a game, and it took place Wednesday night at the Class 3A No. 1-ranked Royals’ field. Southeastern took an early lead, but the 3A No. 3 Millers scored right before halftime, and scored again right before full time to get a 2-1 victory and win the HCC championship outright.

Noblesville finished with a 6-0-1 record in the conference, with the Royals completing play at 6-1.

“This is the best soccer conference in the state, so to win this is an accomplishment for the girls and the hard work they’ve put in,” said Millers coach Mike Brady. “I just told the team, runner-up was nice last year, but I lied to them. We want to win the conference, which we did tonight. And they have something to celebrate, but they also know they have to come back tomorrow. Now our goals are bigger than conference, now we want to make that state tournament run.”

Southeastern scored first, with Izzie Wallace getting the ball in the back of the net in the sixth minute. Layla Brown provided the assist. The Royals’ lead held until there was 5:25 left in the first half, when Jenna Chatterton made the equalizer off an assist by Elana Chatterton. Thus the game went into halftime tied 1-1.

The game stayed knotted at 1-1 until the 73rd minute, when Elana Chatterton scored to get Noblesville up 2-1. The Millers held on from there, and the celebration was on the second the clock hit zero.

“I was following the ball,” said Elana Chatterton, minutes after making one of the bigger goals of the season for the Millers.

“We’re usually a second-half team,” said Jenna Chatterton. “We knew the first half was kind of rough, so we just needed to come out and get after it in the second half.”

This was the final regular-season game for both teams. Noblesville is now 11-0-3, while Southeastern is 14-2.

“Two great teams battling it out,” said

Reporter photo by Kent Graham

Noblesville’s Elana Chatterton (center) prepares to kick the ball while being defended by Hamilton Southeastern’s Izzy Johnson (22). Also pictured for the Royals is Bri Straus (20).

Royals coach Greg Davidson. “I loved how my team started the game. We really had the game in hand the first 25 minutes, but there’s an 80-minute game. We kind of dropped some momentum in that last 15 minutes, and they were able to capitalize on that and tie us at halftime.”

Southeastern hosts Class 3A Sectional 8 next week. The Royals play the first game Tuesday against Muncie Central. The Millers will play Anderson Thursday in the bye semi-final game.

In another HCC game, Westfield played to a 0-0 tie with Avon Wednesday at the Orioles’ field.

The Shamrocks finished conference play 2-4-1, placing them sixth in the

league. Westfield completed the regular season with a 9-6-1 record, and plays Zionsville Monday in Class 3A Sectional 10 at Carmel.

Carmel, ranked No. 2 in 3A, won an undefeated Metropolitan Conference championship on Wednesday by beating 3A No. 7 Center Grove 5-1 at the Trojans’ field.

The game was scoreless at halftime, but Emma Antoine got the Greyhounds on the board in the 50th minute, off a double assist from Kelsie James and Tamara Smith. Emily Roper quickly got Carmel up 2-0 with a goal, assisted by Morgan Parker.

Center Grove scored its lone goal

in the 58th minute, but the Greyhounds poured in three more goals in a nine-minute span to clinch the game. James added two goals, the first unassisted, the second assisted by Emily Roper. Susie Soderstrom finished the scoring, assisted by Mia Glass. Goalkeeper Erin Baker made nine saves.

Carmel finished the season 7-0 in MIC play and 13-0-3 overall. The Greyhounds will host Class 3A Sectional 10 next week; Carmel received the bye and will play Monday’s Zionsville/Westfield winner next Thursday, Oct. 10.

Hamilton Heights finished its regular

See Soccer . . . Page 7

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 REALTORYBROKERS/SALES

15860 HARGRAY DRIVE • \$335,000

NEW LISTING

4 BR / 3 BA • Fenced Backyard • Noblesville

11805 E 181ST ST • \$259,000

3 Acres • HSE Schools • 3 Bedroom

19282 PACIFICA PLACE • \$279,900

NEW PRICE!

Roudebush Farms • Fin Basement • NEW Carpet

16425 LA PALOMA COURT • \$675,000

NEW PRICE!

Sagamore Club • Gourmet Kitchen • Noblesville

11454 E STATE ROAD 38 • \$239,900

NEW PRICE!

Classic Home • 2.13 Acres • Sheridan

9967 JASPER COURT • \$399,900

SOLD!

Custom Build • Finished Basement

13293 WESTWOOD LANE • \$209,000

Ashwood Neighborhood • Privacy Fence

0 221st STREET • \$140,000

10 Acres • Noblesville

12153 CEDAR CREST • \$287,900

NEW PRICE!

5 BR / 3 BA • Upgraded Kitchen

13247 ASHWOOD DRIVE • \$254,900

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!

Tennis

Sectional finals set for today

Carmel and Guerin Catholic advanced to the championship match of the Carmel boys tennis sectional after semi-final victories Wednesday at the Todd Witsken Tennis Center.

The No. 1-ranked Greyhounds beat No. 10 Westfield 5-0. Carmel won all five matches in straight sets over a strong Shamrocks team.

“I thought we came out and we stepped it up,” said Greyhounds coach Bryan Hanan. “I told them beforehand, this is probably one of the best teams we’ve played in the sectionals. Our sectional’s up a little bit this year with Westfield, Guerin’s got some positions. I said ‘Hey, we’re going to have to bring our A game tonight.’ This is the 10th-ranked team in the state, they’ve won a lot of matches this year and they’re a good team, well-coached.”

Westfield finished the season with a 12-2 record.

“We played well and we worked hard all season,” said Shamrocks coach Tony Peters. “It’s a tough first-round draw. We had a terrific season. Hats off to my guys, working hard. All the seniors all year were fantastic and really the heart and

soul of our team. I think we gave Carmel a good match and we had some opportunities to maybe turn it around a little bit and get some momentum, but they’re a real good team.”

The Golden Eagles beat University 5-0, also winning each match in straight sets.

“We’re happy to get a win today and we’re excited to play the No. 1 team in the state tomorrow,” said GC coach Chris Sciaudone. “We’ve played them once already this year, we had some close matches, and we’re hoping that tomorrow maybe we can take it that step further.”

Carmel and Guerin Catholic will play for the sectional title at 4:15 p.m. today.

Carmel 5, Westfield 0

No. 1 singles: Presley Thienenman def. Connor Maris 6-1, 6-0

No. 2 singles: Ethan Zhang def. Quentin Markle 6-2, 6-4

No. 3 singles: Eli Mercer def. Harrison Sindelar 6-0, 6-1

No. 1 doubles: Uday Lomada and Jones McNamar def. Brett Barnes and Nicholas Mabe 6-0, 6-0

No. 2 doubles: John Zirkelbach and Broc Fletcher def. Danny Hildebrand and Connor Housefield 6-0, 6-1

Guerin Catholic 5, University 0

No. 1 singles: Carson Kniola def. Andrew Taang 6-1, 6-4

No. 2 singles: Jackson Wolfgram def. Derrick Brown 7-6 (3), 6-3

No. 3 singles: John Tiplick def. Hunter Maxwell 6-1, 6-1

No. 1 doubles: Ty Harrington and Cole Metzger def. Jace Wilson and Matt Hurley 6-0, 6-0

No. 2 doubles: Jason Kolb and Zachary Thieme def. Dillon Blake and Asher Whitcomb 6-0, 6-0

At the Hamilton Southeastern sectional, No. 9-ranked Fishers and the No. 19 Royals both advanced to the championship round after Wednesday semi-final wins.

The Tigers beat Noblesville 5-0, while the Royals were 5-0 winners over Hamilton Heights. The two teams will play each other for the championship at 4:30 p.m. today.

Fishers 5, Noblesville 0

No. 1 singles: Reese Knoderer def. Noah Bushong n/a

No. 2 singles: Owen McElDowney def. Michael Krukover 6-1, 6-2

No. 3 singles: Nathan Simkins def. Zach Greer 6-1, 6-1

No. 1 doubles: Andrew Leonard and Nick Rasmusson def. Josh Middleton and Evan Voigt 6-0, 6-0

No. 2 doubles: Logan Kay and Andrew Barker def. Will Graham and Jonathan Maskew 6-2, 6-1

Hamilton Southeastern 5, Hamilton Heights 0

No. 1 singles: Andrew Orme def. Nic Rice 6-1, 6-0

No. 2 singles: Paul Schneider def. Ben Wolfgang 6-0, 6-1

No. 3 singles: Rohan Golla def. Ethan Hall 6-0, 6-0

No. 1 doubles: Daniel Verde and Andrew Spirrisson def. Aiden Ray and Josh Russell 6-0, 6-2

No. 2 doubles: Jackson Bill and Logan Hubbard def. Colin Weber and Jakob Martin 6-0, 6-1

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.

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 \$1000 OFF your purchase of any 2 Hearing Aids

Expires 10/18/2019

FREE

Receive a FREE 8 pack of batteries

No appointment needed
Expires 10/18/2019

HEARING CENTERS OF INDIANA INC.

CALL NOW: (317) 688-1113

12315 Hancock St, Ste 27 | Carmel, IN 46032

LIKE US ON FACEBOOK!

www.hearing-centers.com

Reporter photo by Kirk Green

University's Rhett Offenbacker makes a header during the Trailblazers' boys soccer win over Tri-West on Wednesday.

SOCCKER

from Page 6

season Wednesday with a 4-3 win over Pendleton Heights.

The 2A No. 18 Huskies scored twice in the first half. Cassidy Felger got the first goal off an assist by Jayla Logan, then Logan scored the second goal with Shanna Moffatt assisting.

The Arabians scored three goals in the first 20 minutes of the second half to lead 3-2, but Heights tied it up quickly when Jenna Peterson sent a ball to Katie Smith, who kicked it 30 yards into the goal. The Huskies took the lead for good when Logan converted a penalty kick.

Heights is 9-2-4 for the season and plays at Sheridan this afternoon.

Sheridan fell to Tipton 6-0 on Wednesday.

The Blackhawks played solid on defense in the first half, but dealt with injuries in the second half. Leah Hopper had a strong game for Sheridan as a defender.

BOYS GAMES

University beat Tri-West 2-1 in a Wednesday home game.

The 1A No. 2 Trailblazers finished its regular season 10-2-4 with the victory. They will play in the Class 1A Park Tudor sectional, taking on Seccina Wednesday.

Hamilton Heights defeated Liberty Christian 2-1 in its regular-season finale and Senior Night game on Tuesday.

The Huskies' Max Stallsmith got the game's first goal off an assist by Hunter Toll with nine minutes left in the first half. Heights then went up 2-0 after Luke Vanderwall scored with 14 minutes left in the second half. Lance Jones provided the assist.

The Lions converted a penalty kick with 10 minutes left, but the Huskies were able to hold on for the win. Owen Martin made a big save with two minutes remaining to preserve the win. Marcus Shaffer had four saves.

Heights finished the regular season 5-11-1. The Huskies play Class 3A Sectional 26 host Brebeuf Jesuit Tuesday in the first game of that sectional.

FREE

Potter's Bridge Fall Festival

Saturday, October 5th
11am - 4pm

- Over 130 Vendors
- Handcrafted Wares & Wearables
- Great Food & Entertainment
- Fun Children's Activities!

317-770-4400 • myhamiltoncountyparks.com

Potter's Covered Bridge

20 years!

HAMILTON COUNTY PARKS & RECREATION DEPT.

Facebook Instagram Twitter @myhcapr

Volleyball

Westfield beats Cathedral, plays Avon tonight

The Westfield volleyball team picked up a four-set win over Cathedral Wednesday at The Rock.

The Shamrocks won 26-24, 25-13, 17-25, 25-19. Kenzie Daffinee led Westfield with 16 kills, while Anna Johnsey and Katie Sweet both put down 10 kills. Logan Mapes dished out 45 aassists. Abby Dodson and Mal Weber each served three aces.

On defense, Peighton Isley collected 17 digs, while Ellary Detamore picked up 15 digs. Johnsey made seven blocks, and Mairin McAndrew had three blocks.

Westfield hosts Avon tonight in a Hoosier Crossroads Conference match.

Sheridan dropped two matches this week.

On Tuesday, the Blackhawks fell to Rossville 25-18, 25-13, 25-21. Allie Delph had eight kills and eight digs, along with two aces. Taylor Bates handed out 17 assists, while Becca Merritt had nine kills and two blocks.

In the junior varsity match, Sheridan lost 22-25, 25-12, 15-5. Kaiden Wilson hit four kills to go with two aces and two solo blocks. Zoey Fisher handed out six assists and Kayla Beahrs picked up nine digs.

On Wednesday, the ‘Hawks fell to University 25-15, 25-16, 25-16. Delph contributed nine digs, five aces and five kills. Bates had five assists and one block, while Cheyenne Brooks also had one block.

Sheridan won the JV match 25-22, 25-20. Lexi Lewin, Jacquellynne Bates and Wilson all served one ace. Wilson also had six kills and two blocks. Fisher dished out 10 assists and Beahrs had six digs.

The Blackhawks play at Guerin Catholic tonight.

Reporter photo by Kirk Green

Westfield's Kenzie Daffinee puts down a kill during the Shamrocks' win over Cathedral on Wednesday.

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

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

PrimeLife

Enrichment Center

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

kent graham images

317-313-9599

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

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

Norman & Miller Eyecare

is now in Westfield as well as Sheridan!

The Westfield office is located behind Indiana Members Credit Union, next to Friedman Dentistry off State Road 32

Call (317) 399-7112 for an appointment at the Westfield location!

Hoosier Weather Daddy?

PaulPoteet.com

ReadTheReporter.com

Hamilton County's Hometown Newspaper

Delivered daily to your phone, tablet or PC

Email Subscribe@ReadTheReporter.com Sign up today!

Football preview

Many county teams go on the road for Week 7

With the Homecoming games all finished for the 2019 season, the majority of Hamilton County football teams are hitting the road for their Week 7 games.

There are only three games in the county this Friday, although one of them is an all-county contest: Noblesville travels to Hamilton Southeastern's TCU Field. Meanwhile, Fishers and Guerin Catholic host relatively new opponents, and Carmel and Hamilton Heights take on old rivals.

NOBLESVILLE-SOUTHEASTERN

Noblesville will head to HSE with its first win of the season in the books. The Millers defeated Franklin Central 20-13, holding on to the lead from the second quarter forward, and holding off a late charge by the Flashes. Noblesville is 1-3 in Hoosier Crossroads Conference play and 1-5 overall.

Senior Jayden Barrett is the Millers' quarterback, rushing for 234 yards and a touchdown this season, and passing for 131 yards and a touchdown. Senior Carson Sanders has nine receptions and a TD of his own. On defense, junior Skyler Tolliver leads the list with 53 tackles, including 3.5 for a loss. Sam Steinhofner has 50 tackles.

The Royals have won their last two games, roaring past Westfield 34-10 and Zionsville 35-14. Southeastern currently is 2-2 in conference play and 3-3 overall; the Royals are tied with Fishers and Westfield for third place in the HCC standings.

Senior quarterback Andrew Hobson is the county's leader in passing this season, throwing for 1,258 yards and nine touchdowns. Senior DeAndre Rhodes leads the receivers with 33 catches, including five TDs. Sophomore Blaine Wertz has been outstanding since returning from an injury, rushing for 383 yards and two scores over the last three games.

Senior Seth Smarelli leads the HSE defense with 58 tackles, while junior Nate Haas has 55 stops. Senior Chris Stein has made six tackles for a loss.

FISHERS-FRANKLIN CENTRAL

Fishers will host Franklin Central in an HCC game Friday at Clarian Field.

The Flashes come into the game with a 1-3 conference mark and a 3-3 overall record, but have dropped their last two games. Franklin Central fell to Avon 42-7 two weeks ago and lost to Noblesville 20-13 last week.

A pair of juniors lead the Flashes' offense. Jordna Ruley has rushed for 680 yards and seven touchdowns, with Peyton Viewegh passing for 577 yards and three scores. Senior Jacob Whitney has 17 catches, including one for a touchdown. Senior Nate Talhelm has 82 tackles on defense, including five for a loss, while junior Luke Shomaker has 65 stops, six for a loss.

The Tigers are 4-2, but have also lost their last two games, although they have been to top 10 teams: Class 6A No. 7 Brownsburg 42-17 and 6A No. 1 Avon 35-14. Fishers is 2-2 in HCC play.

Senior quarterback Marcus Roux has totals of 665 yards and nine touchdowns as quarterback, while senior Dylan Scally leads the rushing with 504 yards and four TDs. Sophomore Jeffrey Simmons has 17 receptions, four of them for touchdowns. Senior Geoffrey Brown has been solid on defense with 57 tackles, including seven for a loss. Senior Alex Lemaich has six tackles for a loss.

GUERIN CATHOLIC-

PONTIAC NOTRE DAME

Guerin Catholic will play the second game of its three-week homestand this week, and the first of two Michigan opponents when it hosts Pontiac Notre Dame on Friday.

Notre Dame, like its college namesake, calls itself the Fighting Irish. The team has fought its way to a 5-0 record this season. Notre Dame has defeated Linden 27-19, Muskegon Catholic Central 42-22, Divine Child (Dearborn) 38-0,

Kirk Green/File photo

Fishers' Geoffrey Brown (38) leads the Tigers' defense in tackles with 57 tackles, including seven for a loss.

Berkley 50-7 and the Detroit Leadership Academy 49-20. This will be the Fighting Irish's only trip south to Indiana.

The Golden Eagles are 4-2 and tied for No. 8 with Gibson Southern in the latest 3A coaches poll. Guerin Catholic lost to Bishop Chatard 35-7 last week; the Trojans are tied with West Lafayette for the No. 1 spot in the 3A poll.

Senior Christian Gelov is the Golden Eagles' quarterback, and has passed for 797 yards and nine touchdowns. His top receiver is senior Bernie McGuinness, who has 26 catches, five of them TDs. Senior Gus Baumgartner has rushed for 767 yards and eight scores. Senior Tom Hokanson leads the GC defense with 61 tackles, followed by junior Jagger Albert's 52 stops.

HAMILTON HEIGHTS-TIPTON

Hamilton Heights will travel up State Road 19 Friday evening to take on its big rival Tipton.

The game is not only a rivalry game, but an important one in the Hoosier Conference East Division standings. Both teams are 1-1 in the division, putting them in a tie with Western for second place. Lewis Cass leads the East with a 3-0 mark.

The Blue Devils are 4-2 overall. They won their first three games of the season over Madison-Grant 19-6, Elwood 62-14 and Twin Lakes 19-14, then fell to Cass 28-7 and Lafayette Central Catholic 24-14 before rebounding with a victory over Northwestern 51-7 last week.

Junior Sam Edwards is Tipton's quarterback, and he has thrown for 717 yards and 10 touchdowns. All of the Blue Devils' offensive leaders are juniors: Jayvin Lyons is the top rusher with 340 yards and four TDs, and Drew Pearce has 18 receptions, five of them for scores. Sophomore Drew Servies leads the defense with 51 tackles.

The Huskies are 2-4 overall, but won their game last week over Twin Lakes 27-20. Heights has been using two quarterbacks, and both have been successful: Sophomore Guy Griffey has totaled 630 yards and six touchdowns, while junior Ian Wilson has thrown for 546 yards and five scores.

Senior Camron Knott has 24 catches, including six for TDs. Senior Deshawn King not only leads the rushing with 174 yards and one touchdown, but also the defense with 94 tackles.

WESTFIELD-AVON

Westfield gets the toughest assign-

ment in the HCC on Friday, as the Shamrocks travel to No. 1-ranked Avon.

The Orioles are 6-0 overall and 4-0 in the conference. Most of Avon's games have been blowouts, but the Orioles did have a couple close ones: Hamilton Southeastern made a fourth-quarter comeback before Avon held on for a 35-27 win, and the Orioles squeaked out a win over rival Brownsburg 7-3.

Junior Henry Hesson is Avon's quarterback, having thrown for 1,098 yards and 18 touchdowns. Senior Cohen Murrell has 22 receptions and three scores to his credit, with junior Carmelo Mitchell catching 21 passes, seven of them for touchdowns. Sophomore Chrishon McCray leads the rushing with 304 yards and three TDs. Junior Clayton Peters leads the defense with 53 tackles, while senior Ross England has nine tackles for a loss.

Westfield is 4-2 for the season and 2-2 in HCC play, but has lost its last two games, including a Brownsburg 34-14 last week.

Senior Camden Simons is having an incredible year, throwing for 1,126 yards and 10 touchdowns. Junior Mason Piening has 22 catches and senior Dane Wheeler has 21 receptions; both have caught three touchdown passes. Senior Eli Patchett has rushed for 419 yards, seven for TDs. Sophomore Micah Hauser has 47 tackles, with Patchett making 46 stops.

CARMEL-BEN DAVIS

Carmel will travel to Wayne Township on Friday night to take on Metropolitan Conference rival Ben Davis.

The Giants are 3-3, but have won their last two games. The win streak began with a huge upset, 27-24 in double overtime against Warren Central. Ben Davis followed that up with a 35-21 victory over Lawrence North. As a result, the Giants entered the 6A coaches poll this week, tied for No. 10.

Ben Davis' third win came against Pike 35-34, while losses have come against Brownsburg 29-24, Avon 41-17 and Center Grove 48-20. The Giants are 3-1 in the MIC, tied for second with the Greyhounds and North Central.

Senior Trent Gipson is Ben Davis' quarterback, totaling 833 yards and seven touchdowns. Senior Adrian Reese II leads the receptions with 21, including one for a score. Senior Alijawon Hassel leads the rushing with 110 yards and four touchdowns, with Gipson running for 106 yards and nine scores. Charles Knuckols

leads the defense with 64 tackles.

Carmel is 4-2 for the season and was dealt its first MIC loss of the year last Friday when North Central beat the Greyhounds 27-21. Carmel is ranked No. 4 in this week's 6A coaches poll.

Senior Dylan Downing is the Greyhounds' offensive leader, with 531 yards rushing and six touchdowns. Sophomore Zach Osborne has thrown for 389 yards this season; senior Zach Gish and junior Colton Parker both have 11 catches, including one each for a touchdown. Junior Dominic Padjen leads the defense with 63 tackles, with senior Ty Wise making eight tackles for a loss.

SHERIDAN-SEEGER

Sheridan travels back to West Lebanon on Friday for a game with Seeger.

This marks the second year in a row that the 1A No. 9 Blackhawks will take on the Patriots, after hosting them (and winning 40-7) last year. Seeger is 4-2 for the season, with wins against Benton Central 61-21, Riverton Parke 50-0, Covington 33-21 and Fountain Central 47-6. The Patriots have lost to Parke Heritage 52-7 and Attica 36-20.

Junior Khal Stephen is Seeger's quarterback, throwing for 716 yards and nine touchdowns. The Patriots' leading receiver is a freshman, Owen Snedeker, and he has 17 catches. Senior Tristan Bahns has 542 rushing and 10 touchdowns to his credit. Senior Brock Thomason leads the defense with 45 tackles.

Sheridan is 5-1 for the season, having won five games in a row since an opening-week loss to defending 2A state champion Western Boone. The 'Hawks are taking a break from Hoosier Heartland Conference play this week, but finish the season with their two remaining HHC contests.

Sheridan was dealt a blow last week when leading rusher, junior Cameron Hovey was injured. Hovey has run for 1,225 yards and 16 touchdowns this season, and he will be out for around six weeks. In his place, sophomore Evan Bourdon had a good running game last week; Bourdon has season totals of 383 yards and five TDs.

Sophomore Silas DeVaney is the quarterback, and he has thrown for 462 yards and three touchdowns. Junior Keenan Warren has seven catches, two for scores. Hovey also is the leading tackler with 46 stops, with senior Chris Starks making 45 tackles, including 13 for a loss.

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