

Photo provided by Westfield Lions Club

Westfield Fire Department, Riverview Health launch PulsePoint

The REPORTER
The Westfield Fire Department and Riverview Health announced the launch of PulsePoint, a free citizen emergency response app. Westfield is the first Hamilton County community to adopt this potentially life-saving technology.

An onsite demo of how the app works will be offered at 2 p.m. today at the Westfield Public Safety Building, 17535 Dartown Road, Westfield.

PulsePoint, a smartphone application notifies community members that first responders are responding to a nearby cardiac arrest, which potentially would allow community members to provide life-saving assistance to victims of Sudden Cardiac Arrest until paramedics arrive.

The app also notifies CPR-trained community members the location of nearby AED units. When CPR-trained individuals receive an alert from PulsePoint, it tells them not only where a cardiac arrest event is happening, but also where they can find the nearest AED.

Players, charities win big in Westfield poker tournament

The REPORTER
The Westfield Lions Club's 2019 Fall Poker for Sight Texas Hold 'Em tournament was a resounding success. A near-record 325 players participated, giving the Lions Club charity work a huge boost for the coming year.

Poker Chairman Lion Mike Birk said, "We could not be happier with the participation and enthusiasm with this Fall tournament. It was exciting to see that many players from all over the Midwest come to help out our program."

This is serious poker with each Lions Club tournament paying out \$25,000 in total purse, with \$10,000 to the winner.

Every year, each of the three qualification rounds is dedicated to a local charity. Round one took place on Friday, with Hoosier Veterans Assistants Foundation's Community Engagement Director Robert White accepting a check for \$1,000. For round two, the Special Olympics Winter Games was the recipient of a \$500 check from the club. Round three took place on Saturday, with Westfield's own Heart and Soul Free Clinic received a check for \$1,000.

Photo provided

Lion Mike Birk presents a big check for \$10,000 to winner, Marcus Ellison.

Marcus Ellison placed first, winning the \$10,000 first prize, along with a custom leather jacket and a one-of-a-kind Lions Club gold winner's coin. Jeff Bruns was second, winning \$4,000, and Scot Reeder, third, won \$2,000. Second through ninth,

See *Poker of Sight* . . . Page 2

Bourff: Much to consider before changing HSE Schools start times

By **LARRY LANNAN**
LarryInFishers.com

There is much medical data to support a later start time for high school students, but Hamilton Southeastern (HSE) Schools Superintendent Allen Bourff told school board members there are other considerations to be weighed as the school district mulls changing start times for students.

During a Tuesday morning work session, Bourff explained how medical studies on sleep patterns of high school students have shown more sleep in the early morning hours is most beneficial to high school age students. Schools have been setting up high school schedules based on adult sleep patterns, not schedules better suited for students of high school age, according to Dr. Bourff.

A survey of high school students in the district shows 46 percent currently sleep six to seven hours per night, and 28 percent sleep five to six hours. A total of 46 percent say they nap after school, with 68 percent

responding say they are sleepy during their first two school periods.

When high schoolers were asked whether they would support a high school schedule of 8:55 a.m. to 3:55 p.m. if grades K-4 had a 7:50 a.m. to 2:20 p.m. school day, 60 percent responded yes. The results were a bit different in the two high school buildings: At Fishers, 66 percent said yes, at HSE, 53 percent responded yes to the same question.

There would be several challenges if the secondary and elementary schedules were flipped, with scheduling extracurricular activities being one of them. Another issue would be how this would impact students with part-time jobs after school, since they would be leaving school later than under the current schedule. Other high school students may have family responsibilities to care for younger siblings.

Another aspect of this would be the bus transportation system, and the school board spent a long time during the work session looking at the various options in bus schedules under a flipped start time system.

Most of the school corporations near

Bourff

HSE either have already implemented later high school start times or plan to implement such a system next school year.

Dr. Bourff conducted a community meeting on Tuesday at HSE High School to present information to the public about this issue and listen to comments.

During the same work session, the board was presented with a program called "Portrait of a Graduate," aimed at evaluating students on more than standardized test scores.

The program is in the process of being established, and Dr. Bourff told board members he sees this as a partnership between the Hamilton Southeastern Education Association (HSEA) and the school district, with a committee made up of HSEA appointees and some administrators to put this program together.

Administrators say it should be near completion sometime in the spring of 2020 if all goes as scheduled. Bourff says he will ask the school board to vote on a resolution supporting "Portrait of a Graduate," and board members appeared to be generally supportive of such a resolution.

Longtime public servant Larry Stork passes away at 83

The REPORTER
Noblesville Board of Works and Public Safety Member Larry Stork passed away Nov. 16 at age 83. Stork was re-appointed by four different mayors and served 35 years on the three-member board, which is responsible for approving appropriations and overseeing public safety. Stork also served on the Noblesville Common Council from 1980 to 1984.

Stork

"Larry's service to the city as a member of the Board of Works has been invaluable. He leaves behind a legacy and knowledge that can't be replaced," Mayor John Ditslear said. "Noblesville is a better community because of Larry's commitment to public service."

Stork proudly served his country in the Army National Guard from 1958 to 1964. He moved to Noblesville in 1962, before Firestone Industrial Products sent him to Canada from 1966 to 1968. Stork and his family returned to the city in 1968 and have lived here ever since. He spent his entire 38-year career working at Firestone. Stork retired in 1992 after working in the laboratory, before becoming a chief chemist, technical director and manager. Since retirement, he has served as vice president, president and treasurer of the local Firestone Alumni Association.

"Larry was universally liked and admired and will be greatly missed," said Ditslear. "He dedicated so many hours to helping others in this community. On behalf of all city employees, we send our condolences, thoughts, and prayers to his family."

He is survived by his wife of 57 years, Sally Stork; daughters, Erica (Scott) Stemler and Cara (Aaron) Culp; and grandchildren, Jillian and Evan Stemler.

Visitation is 4 to 8 p.m. Thursday, Nov. 21 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Graveside services will be held at 11 a.m. Friday, Nov. 22 at Crownland Cemetery, 1776 Monument St., Noblesville, with Mitchell Haynes officiating. Online condolences may be made at randallroberts.com.

Noblesville Police charge two with neglect of a dependent following investigation

The REPORTER
On Nov. 12, police officers from the Noblesville Police Department responded to 713 Nelson Circle to assist medics with a possible cardiac arrest involving a four-year-old male.

Based on initial observations and apparent evidence at the scene, officers requested investigators from the Criminal Investigation Division as well as investigators from the Hamilton County Department of Child Services to assist.

The child was initially transported to Riverview Health and later to Riley Hos-

pital for Children with life-threatening injuries.

At the conclusion of the investigation, investigators submitted their findings to the Hamilton County Prosecutor's Office and arrest warrants were issued for two individuals believed to be involved in the case.

Elijah Marice Mills, 32, Noblesville,

Mills

Abrams

was charged with Neglect of a Dependent Causing Catastrophic Injuries/Death, a Level 1 Felony; and Battery, a Level 3 Felony.

Taylor Renee Abrams, 25, Noblesville, was charged with Neglect of a Dependent Causing Catastrophic Injuries/Death, a Level 1 Felony; and Failure to Make a Report, a Class B Misdemeanor.

POKER FOR SIGHT

from Page 1

the final table, also received a custom silver coin. Cash prizes are awarded to the top 25 players.

“Over the years our tournaments have built a reputation as some of the best in the region. Our plans are to grow this into a na-

tionally recognized event,” said Birk. “More than 30 Lions participated in the weekend. It takes a lot of work by the club, setup, marketing, running the game, it certainly is a team effort. Thank you to all the Westfield Lions.”

About the Lions

Lions Clubs International is a non-political service organization of over 1.7 million members worldwide, established originally in 1917 in Chicago by Melvin Jones. It now has over 46,000 local clubs in more than

200 countries worldwide. The Lions’ motto is “We Serve.” Local Lions Club programs include sight conservation, hearing and speech conservation, diabetes awareness, youth outreach, international relations, environmental issues and many other programs.

Photos provided by Westfield Lions Club

(Above) Hoosier Veterans Assistants Foundation’s Community Engagement Director Robert White accepted a check for \$1,000, from Poker Chairman Lion Mike Birk. (Top right) The Special Olympics, Winter Games was the recipient of a \$500 check. Lion Jeff Larrison presented Lion Steve Holtzleiter, District 25-D chairman, Special Olympics Winter Games, Lion Catherine Holtzleiter, and District Governor Dan Wilcox helped out. (Bottom right) Poker Chairman Lion Mike Birk presents a check for \$1,000 to Westfield’s Heart and Soul Free Clinic. Stacy Sobczak, Robin Schneider and Carrie Larrison were on hand to accept the check.

Thanks for supporting the Westfield Lions Club!

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.) 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)

Drop off items at Tom Wood Volkswagen in Noblesville, 14701 Tom Wood Way.

gift card

Over the river and through the woods....in our new

Volkswagen Atlas.

FIVE ★ Overall Safety Rating
Rear view Camera, Forward Collision Warning, Lane Departure Warning, Blind Spot Monitoring

Third row seating allowing room for 7 adults.

Three zone automatic climate control all three rows, driver / passenger heated and cooled seats.

Bucket or bench seats in the middle row with easy access to third row.

Fun to drive. Easy to cover.

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

37

Tom Wood Volkswagen Noblesville

E. 146th Street

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

Community News

Enjoy a Thanksgiving meal with Heights FFA

Hamilton Heights FFA will hold a Thanksgiving dinner the night of the boys opening basketball game, Nov. 27. The dinner will take place from 5 to 8 p.m. and includes pork loin, garlic mashed potatoes, green beans, dinner roll and a choice of lemonade or unsweet tea – all made possible by Reynolds and Crouch's Meat Market.

Tickets can be brought at the door. All proceeds will go directly to the Tony Etchison Foundation.

ATI, CSO to collaborate for upcoming *Sweeney Todd* stage production

The REPORTER

Actors Theatre of Indiana (ATI) and Carmel Symphony Orchestra (CSO) are proud to announce their first ever collaboration, a concert production of *Sweeney Todd, The Demon Barber of Fleet Street* on Feb. 21 and 22, 2020, at the Palladium at the Center for the Performing Arts.

Called a tasty, thrilling theatrical treat, this Stephen Sondheim groundbreaking musical has simultaneously shocked, awed and delighted audiences across the world.

Sweeney Todd is an infamous tale of an unjustly exiled barber returning to London to seek revenge on the judge who framed him. Lush, operatic and full of soaring beauty, pitch-black comedy and stunning terror, it is one of the signal achievements of the American Musical Theatre in the last 50 years.

Tickets are available now at the Center for the Performing Arts box office (thecenterpresents.org), or through the **ATI** and **CSO** websites.

About Actors Theatre of Indiana

Actors Theatre of Indiana was co-founded in 2005 by Cynthia Collins, Don Farrell and Judy Fitzgerald with a mission to celebrate the power of theatre and contribute to life in Central Indiana by offering high quality professional theatre performances and programs that engage, inspire, educate and entertain. One of only four Equity Theatre companies in Central Indiana, Actors Theatre of Indiana is the resident professional theatre company of The Studio Theater at The Center for the Performing Arts in Carmel and has provided 14 seasons of high-powered musical theater productions, world

premieres and innovative community works. Visit atistage.org for more information.

About Carmel Symphony Orchestra

Believing that music has the power to change lives, the Carmel Symphony Orchestra (CSO) is the resident orchestra at the Palladium at the Center for the Performing Arts. Founded in 1975, the CSO is comprised of 85 professional and passionate musicians who perform an eclectic repertoire of the world's greatest symphonic music. The CSO is committed to enhancing the community's quality of life by offering creative, artistically excellent performances and educational experiences to diverse audiences of all ages. Janna Hymes serves as Music Director and Jeanelle Adamak as Executive Director. For more information, visit CarmelSymphony.org.

Duke Energy expands campaign to protect its customers from fraud

The REPORTER

With the fourth annual Utility Scam Awareness Week starting Nov. 17, Duke Energy is expanding its campaign to protect its nearly 8 million customers from utility-impostor scammers.

Duke Energy, a founding member of Utilities United Against Scams (UUAS), is reminding customers of tactics used by scammers to steal their money and providing tips on how to avoid these scams.

The UUAS is a consortium of more than 140 U.S. and Canadian electric, water and natural gas companies (and their respective trade associations) that raises awareness of utility scams targeting customers.

UUAS has helped shut down nearly 5,000 toll-free phone numbers used by utility-impostor scammers.

In Indiana, more than 880 Duke Energy Indiana customers have reported scam attempts since the company began tracking reports in June 2015. A small fraction of those customers – about 6 to 7 percent – fell victim to the scams, losing a total of more than \$26,500.

Phone scammers posing as utility providers call and insist customers are delinquent on their bills. The scammer typically claims a disconnection is pending, rigs caller ID to make it look like the call is from a utility provider, and demands the money in the form of a pre-

paid debit card. Common scam tactics include:

- A caller ID display with the customer's utility's name
- A mimicked interactive voice response menu that customers typically hear when they call their utility company
- Threats to disconnect power, water or natural gas service to a customer's home or business within an hour
- Immediate payment demands by prepaid debit card

Customers who suspect they have been victims of fraud or who feel threatened during contact with one of these scammers should:

- Hang up the phone.
- Call the utility provider by using the phone number provided on the bill or on the company's official website, followed by a call to the police.
- Never purchase a prepaid debit card or gift card to avoid service disconnection or shutoff. DO NOT pay over the phone if immediate payment is demanded by a prepaid card to avoid a disconnection. Legitimate utility companies do not specify how customers should make a bill payment, and they always offer a variety of ways to pay a bill, including accepting payments online, by phone, automatic bank draft, mail or in person.

The fourth annual Utility Scam Awareness Week includes a weeklong advocacy and awareness cam-

paign focused on exposing scammers' tactics to help protect utility customers.

The UUAS' Utility Scam Awareness Week campaign theme, "It happened to me; don't let it happen to you," highlights how easy it can be to fall victim to a scam and offers lessons learned from customers who have had this unfortunate experience.

"Scammers' techniques are becoming increasingly more sophisticated, making it harder for utility customers to differentiate between scams and legitimate messages," said Stan Pinegar, state president for Duke Energy Indiana. "This is why we raise awareness and take action throughout the year, and especially during National Utility Scam Awareness Week. Our data show that deception rates have decreased since we began tracking in 2015, but we won't be content until none of our customers lose money to scammers. We'll continue work on their behalf and provide information on how to stay safe."

Duke Energy developed an **interactive quiz** to highlight common scam techniques and safety tips.

Visit duke-energy.com/stopscams or utilitiesunit-ed.org for more information and tips about how customers can protect themselves from impostor utility scams, or follow along on social media: Twitter @DukeEnergy or @U_U_A_S and Facebook @DukeEnergy or @UtilitiesUnited.

Public Notice

NOTICE TO BIDDERS CONCERNING RENTAL OF FARMLAND
Notice is given that the Hamilton County Airport Authority ("the Authority") will open bids at 3:30 p.m. on December 4, 2019, to rent approximately 334 acres of farmland (approximately 74 acres inside the wildlife fence and 260 acres outside of the fence). With notice given on or before December 1st of 2020 and 2021, the Authority may reduce the total acreage by approximately 40 acres in 2021 and/or 2022. The land is located south of State Road 32 and west of the Boone/Hamilton County line in Union Township, Boone County, Indiana. Copies of maps showing the tillable area; Additional Information Concerning the Farm Lease; and copies of the proposed Lease and bid form are available from the Airport Director, Mr. Brad Cozza, at (317) 385-3015. Mr. Cozza will also be available to arrange examination of the land by bidders. All additional inquiries shall be submitted to Mr. Cozza in writing and any responses shall be made in writing to all bidders who have provided their email address or other contact information to Mr. Cozza. Bids shall be delivered to the Hamilton County Auditor in the basement of the historic Hamilton County Courthouse at 33 North 9th Street, Suite L-21, Noblesville, Indiana, up until 3:00 p.m. on December 4, 2019, or by delivering the bid to the representatives of the Authority before the bid opening between 3:20 p.m. and 3:30 p.m. on December 4, 2019, at the meeting room on the first floor of the Hamilton County Government and Judicial Center located at One Hamilton County Square, Noblesville, Indiana, 46060. The term of the Lease shall be for three years commencing on December 15, 2019 and concluding on December 14, 2022. Bids shall be included on the form which is available from the Airport Director, Mr. Brad Cozza, at the above address during normal business hours. The Authority reserves the right to reject all bids. The Authority anticipates awarding the bid to the successful bidder at its regularly scheduled meeting at 6:30 p.m. on December 11, 2019. The successful bidder will be expected to enter into a farm lease substantially similar to the form of lease available with the bid forms. Bids will be evaluated on the basis of a per acre rate times the number of acres available to be planted. The annual cash rent shall be paid in equal semi-annual payments on June 1st and December 1st of each year. Dated this 20th day of November 2019.

HAMILTON COUNTY AIRPORT AUTHORITY
11/20/2019, 11/27/2019
RL2835

Come for a visit this weekend!

MrMuffin'sTrains
Indiana's Largest Model Train Display & Dealer
Saturdays — 10am-3pm

Thursday—Friday—Saturday
9:00am—8:00pm
Sunday 9:00am—3pm
www.thechoochoocafe.com
765.292.2088

Come visit us in Atlanta, Indiana

Lots to see — Great Food — Operating Electric Train Layout — Friendly people

Thanks for reading!

Gobble up
the
Savings
this
November!

Community **FIRST**
Bank of Indiana
This is Your Community. This is Your Bank.

CD Specials

	Interest Rate	APY
13 Months*	2.13%	2.15%
17 Months**	2.23%	2.25%
23 Months*	2.23%	2.25%
25 Months**	2.47%	2.50%
33 Months*	2.62%	2.65%
59 Months*	2.71%	2.75%

Member
FDIC

*APY is Annual Percentage Yield. APY is accurate as of 11.12.19 and is subject to change without notice. Minimum balance to open account and obtain APY is \$1,000.00. Early withdrawal may be subject to penalty. Fees may reduce earnings on the account. **APY is Annual Percentage Yield. APY is accurate as of 11.12.19 and is subject to change without notice. Minimum balance to open account and obtain APY is \$25,000.00. Early withdrawal may be subject to penalty. Fees may reduce earnings on the account.

317-763-5338

CFBindiana.com

Doctor Tree

TREE AND LANDSCAPE SPECIALIST, LLC.

Snow Removal

Christmas Lights

Firewood

We make winter easy for you!
Serving Hamilton County since 1952
317-833-7093 / 866-837-8733
www.DrTreeAndLandscape.com

Paul Poteet...

Your Hometown Weatherman!

Florida reader thanks local friends after brother's death

Dear Editor:

This past weekend, I attended the Memorial Service and Celebration of Life for my late brother, Michael Baker Kraft, at the Foundry Methodist Church in Washington, D.C. It was glorious send off for a very special man.

My oldest brother led an extraordinary life spanning over 50 years in Washington circles, filled with professional accomplishments, athletic milestones, significant awards in categories too numerous to list, and yet, it was his modesty and humbleness that was most remembered by those who attended his "last hurrah." In the end, some people are ultimately judged by their material possessions or the titles to which they had been known throughout their lives.

My brother was remembered for what he gave back, what he offered, what he extended to those less fortunate, the hungry, the poor, those who did not have much hope: Mike was their advocate, not just with donations and lip service. He frequently would spend time driving a food truck or serving meals at a soup kitchen to those less privileged.

Beyond this, he always had time and a good heart for friends or a friend of a friend to counsel or advise about life in D.C. or life in general. He mentored hundreds. He opened his home to friends and family almost continually. My brothers, cousins and friends of Mike's have all stayed with him. I lived with Mike for four months in 1969 when I went through U.S. Navy Diving training at the Washington Naval Yards on the Anacostia River.

But perhaps, most of all that was felt by those of us who gathered to honor Mike was his pure excitement and life-long passion for all things "Indiana!" He was first and foremost a very proud Hoosier! Our parents, the late Dr. Hal-don Charles Kraft and Mary Baker Kraft were both Fourth Generation Hamilton County Hoosiers. This conveniently

made my brother Mike and my two other brothers, Jake and Tim, and me Fifth Generation Hamilton County Hoosiers. I dare say, very few readers of the Hamilton County Reporter are Fifth Generation Hoosiers. Appropriately, at the end of the service, as we were about to slowly walk from the church, "Back Home Again in Indiana" was played. There was not a dry eye among us.

Mike loved Noblesville, returning here as frequently as he could, especially in the '60s, 70s and early '80s before we lost our parents. He purchased several downtown buildings and renovated them and helped revitalize Noblesville in the 1970s. So, his legacy lives on.

From 1944 until 1986, my family lived at Onabend Farm, just two miles south of Noblesville. That is where we grew up and it was an oasis for Mike when he and his wife, Betsy, and daughter, Kate, would find some time to leave D.C. for a "Mid-western fix." Betsy had grown up in Crawfordsville and also had deep Midwestern roots. Coming home to Noblesville and Onabend was a magic elixir for Mike and served to re-charge his batteries before he returned to D.C. to "go forth and do good." That, by the way, was his life-long salutation to everyone upon departing.

I want to thank the Reporter for publishing Mike's obituary. As a result, I have received numerous emails and phone calls over the past two weeks from so many friends and even some people I did not know from Noblesville who just wanted to share their kind, caring thoughts and comments about Mike. For that I am very grateful. And on behalf of Mike's wonderful wife, Betsy Harvey Kraft, and his talented daughter, Katherine Porter Kraft, along with my brothers, Jake and Tim, I want to sincerely thank everyone who contacted me on Mike's behalf. I greatly appreciated your thoughtfulness.

John Haldon Kraft
Tallahassee, Fla.

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

SNYDER STRATEGY

~Superior Selling & Buying Technology~

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

PRE-BLACK FRIDAY SALE

OUTRAGEOUS DOOR BUSTERS WHILE SUPPLIES LAST

*NO FURTHER DISCOUNTS ON DOOR BUSTERS

\$149*
SAVE \$250
"WITHURST" KITCHEN CART

\$499*
SAVE \$700
"TULEN" RECLINING SOFA
3 COLORS AVAILABLE

WHY WAIT!!

GET BLACK FRIDAY SAVINGS TODAY

take an
EXTRA 20% OFF
with cash or check*

take an
EXTRA 15% OFF
with credit/debit card*

UNBELIEVABLE BUYS

*see store for complete details

Godby HOME FURNISHINGS

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

DISCOUNT FURNITURE & MATTRESSES

Godby

get it today!

YOUR #1 MATTRESS STORE

Shaffer wants numbers, tells Brainard to face reality

Dear Editor:

When WISH-TV broke the news that traffic ticket data showed blacks are 18 times more likely to be ticketed by Carmel police than are whites, the official reaction was appalling.

Instead of admitting what the facts showed and presenting a plan to correct matters, the mayor changed the subject.

Blacks constitute less than 3 percent of Carmel's population. The mayor said that figure doubles when black workers commute to Carmel in the daytime.

He cited no data to support that. The TV reporter went to Census Bureau data that suggested a 6 percent black population in daytime.

Even so, doubling the black population doubtless is paralleled by an increase in white commuters to the city as well.

So, the 1-to-18 ratio might be less — or more. But, that is hypothetical spec-

ulation. As Charles Eppes, distinguished professor in the Kansas University School of Public Affairs, pointed out, the numbers show a huge disparity that is not inevitable but can be fixed. This logic escaped the mayor.

But, it shouldn't escape Civil Rights leaders, the FBI (which funds Carmel police activities), religious leaders or ordinary taxpayers, whose trust in local government took another body blow.

Fortunately for the mayor, WISH-TV failed to include Carmel Police Department Annual Report figures showing a drop in all warnings of 50 percent since 2014 and a drop in citations (tickets) from 10,000 a year to about 6,000.

Fewer tickets, but 18 times more likely to be issued to black Americans than white. It's time the mayor leaves fantasyland and faces reality.

Bill Shaffer
Carmel

Fiscal Conservatives questions validity of collective punishment

Dear Editor:

It seems that the Fiscal Conservatives of Hamilton County have done it again.

On Thursday, Nov. 14, four of our board members received notice from State Senator Victoria Spartz, Secretary of the 5th District Republican Central Committee, they are being charged with "not being in good standing."

It is stunning that individuals are now being held accountable for decisions of their group, even if said individuals never participated in the actions that led to the complaint. We would expect that GOP PC's all over the state of Indiana will be receiving similar notice if they are members of MIBOR, Chamber of Commerce or even church groups that

have endorsed any Democratic candidates.

Please allow [this blog post](#) to serve as our official response — for now.

The Fiscal Conservatives of Hamilton County is a nonpartisan political organization devoted to advancing fiscally conservative candidates to all levels of government within Hamilton County. FCoHC promotes a free market, capitalistic system that encourages reduced government spending and minimal government debt. FCoHC does this through advocacy and education, supporting the creation of balanced budgets and the promotion of private enterprise. Learn more at fcohcindiana.com or email fcohcindiana@gmail.com.

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.

Dealing With Depression or Dementia? Free Friday Mood and Memory Programs

1st Friday
Sound Minds Music with Dr. Tim Brimmer
Butler University Music Department

2nd Friday
Bingo and Other Memory Games

3rd Friday
Arts/Crafts w/ Shirley Luttrell

4th Friday
Educational Lectures CICOA, Alzheimer's Assoc. & Dementia Friends of Indiana

Free Lunch @ 11:30 am

Programs @ 12:00 pm

Call PrimeLife at 317-815-7000 for more information.

PrimeLifeEnrichment.org

Thank you for reading The Reporter!

Wayne Twp - Hamilton County

Auction

December 4th • 6:30 p.m.
Hamilton County 4-H Fairgrounds Annex Building

94.83 +/- Acres of Productive Hamilton County Farmland

Jaret Wicker: 765.561.1737 | John Miner: 765.438.2699
AJ Jordan: 317.697.3086 | Larry Jordan: 765.473.5849

HALDERMAN-HARMMEYER
Real Estate Services
Auctioneer: Russell D. Harmmeyer
IN Auct. Lic. #AU10000277
HRES IN Lic. #AC69200019

HALDERMAN
REAL ESTATE & FARM MANAGEMENT
800.424.2324
halderman.com

Heh, Grandpa Remember electric trains?

They are still being made, and better than ever

Sturdy, reliable — with Smoke, Lights and Sound

Today's trains can be operated from your smart phone or tablet

Your Grandkids will love that!

Start a lifetime hobby — Model Railroading

Right downtown — Atlanta, IN
mrmuffintrains.com

Indiana's Largest Model Train Dealer

Main Street Productions, Inc. Presents

Over the River And Through The Woods

By Joe DiPietro

Directed by Doug Davis

Come see our last Holiday Show in the old playhouse !!

November 22nd & 23rd, 2019 @ 7:30 pm
November 24th, 2019 @ 2:30 pm
November 29th & 30th, 2019 @ 7:30 pm
December 1st, 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

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

14116 Moate Drive
Fishers • \$279,900

PENDING

This beautiful brick home features a 2 story great room w/ fireplace, office, family room, dining room & huge eat-in kitchen. All appliances stay. 4 spacious bedrooms, new deck, privacy fence and much more. **BLC# 21675120**

5848 Gaston Drive
Noblesville • \$379,900

OPEN HOUSE SUNDAY NOV. 17, 1-3 PM
Hosted by Susan Tibbs

NEW PRICE!
Impeccably maintained 4BR, 4.5BA built by David Weekley. Spa-like master on main, also on main a gourmet kitchen w/SS, huge island, dining room, office & family room w/gas fireplace. Finished basement w/egress windows, rec room, & so much more. A must see! **BLC# 21678996**

2798 North 400 E.
Greenfield • \$349,900

PENDING

Amazing setting on 4.745 acres + a pond! A tree lined drive leads to a 4BR, 2.5BA updated home. Stunning kitchen w/custom cabinets, huge island, family room has fireplace, new carpet, large bedrooms w/new carpet, 54/40 pole bar and lots more. **BLC# 21671984**

9558 Fairview Parkway
Noblesville • \$274,900

Well-maintained 2 story w/4 BR, 2.5 BA. Updated kitchen, family room w/fireplace gas & built-in book cases, hardwood flooring on most of main, office, sunroom, partial basement finished, tons of storage & mini barn. **BLC# 21671984**

8518 East 196th Street - Duplex
Noblesville • \$174,900

PENDING

"New Listing" Attention investors! All brick duplex, each unit has 2 bedrooms, 1 bath, kitchen, family room and laundry area, concrete patio, mature trees, separate driveways. East side of duplex has extra family room w/fireplace. **BLC# 21668718**

18252 Kinder Oak Drive
Noblesville • \$344,900

NEW LISTING!

PENDING
Stunning 5 BR, 3.5 BA, this home has it all, kitchen w/SS appliances, wainscoting & planning desk, family room w/gas fireplace, finished basement has full sized windows, side load 3-car garage, fenced back yard & deck. **BLC# 21680110**

Fall is a great time to list your home!

Speak to Deak.com

THE Deak Team
REALTORS

Jennifer

Peggy

TODAY’S BIBLE READING

I am the true vine, and my Father is the husbandman. Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit. Now ye are clean through the word which I have spoken unto you. Abide in me, and I in you. As the branch cannot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me. I am the vine, ye are the branches: He that abideth in me, and I in him, the same bringeth forth much fruit: for without me ye can do nothing. If a man abide not in me, he is cast forth as a branch, and is withered; and men gather them, and cast them into the fire, and they are burned. If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you. Herein is my Father glorified, that ye bear much fruit; so shall ye be my disciples. As the Father hath loved me, so have I loved you: continue ye in my love. If ye keep my commandments, ye shall abide in my love; even as I have kept my Father’s commandments, and abide in his love. These things have I spoken unto you, that my joy might remain in you, and that your joy might be full. This is my commandment, That ye love one another, as I have loved you. Greater love hath no man than this, that a man lay down his life for his friends. Ye are my friends, if ye do whatsoever I command you. Henceforth I call you not servants; for the servant knoweth not what his lord doeth: but I have called you friends; for all things that I have heard of my Father I have made known unto you. Ye have not chosen me, but I have chosen you, and ordained you, that ye should go and bring forth fruit, and that your fruit should remain: that whatsoever ye shall ask of the Father in my name, he may give it you.

John 15:1-16 (KJV)

BUSSELL FAMILY FUNERALS

**Donna
Bussell**

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

Fisher Family Funeral Services

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

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

Larry J. Stork

July 16, 1936 – November 16, 2019

Larry J. Stork, 83, Noblesville, died on Saturday, November 16, 2019. He was born on July 16, 1936 to the late George and Mabel (Brown) Stork in Indianapolis.

Visitation will be from 4 to 8 p.m. on Thursday, November 21, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Graveside services will be held at 11 a.m. on Friday, November 22, 2019 at Crownland Cemetery, 1776 Monument St., Noblesville, with Mitchell Haynes officiating.

Arrangements

Calling: 4 to 8 p.m., Nov. 21
Location: Randall & Roberts Funeral Home
Graveside service: 11 a.m., Nov. 22
Location: Crownland Cemetery
Condolences: randallroberts.com

Carol Ann Underwood

January 16, 1939 – November 17, 2019

Carol Ann Underwood, 80, Noblesville, passed away on Sunday, November 17, 2019 at Riverview Health in Noblesville. She was born on January 16, 1939 to the late Earl and Mary (Oliver) Haldeman in Troy, N.Y.

Carol was a member of Lord of Life Lutheran Church of Westfield. She was a wonderful listener, a great friend and a kind-hearted lady who never met a stranger. Carol enjoyed quilting, cooking for her family, and visiting their Riverside camp in upstate New York. Most of all, she adored her grandchildren.

Carol is survived by her husband, Ralph Underwood, who she married in 1959; daughters, Susan (Jeffrey) Bowen, Elizabeth (William) Eagleson and Martha (Todd) Bowles; sister, Neada (Norman) Hayner; brother, James (Janet) Haldeman; grandchildren, Rachel (Carl) Koller, Rebecca (Thomas) Stepp, Justin Bowen, Jared Bowen, Samuel (Danielle) Eagleson, Katie Eagleson, Hannah (Jace) Blackburn, Claire Bowles and Andrew Bowles; and her great-grandchildren, Chloe Ruth Koller, Jack Koller and Matthew Stepp.

Private family services will be held. Randall & Roberts Funeral Home has been entrusted with Carol’s care.

Memorial contributions may be made to Lutheran Child and Family Services, 1525 N. Ritter Ave., Indianapolis, IN 46219; or Lord of Life Lutheran Church, P.O. Box 1075, Westfield, IN 46062; or American Heart Association, 3816 Paysphere Circle, Chicago, IL 60674; or American Diabetes Association, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Arrangements

Service: Private
Condolences: randallroberts.com

Brent A. Harris

February 15, 1967 – November 17, 2019

Brent A. Harris, 52, Fishers, passed away on Sunday, November 17, 2019 at Community Hospital North in Indianapolis. He was born on February 15, 1967 to James and Sharon (Michaud) Harris in Indianapolis.

Brent began his career at Roche as a scientist in Research and Development. After graduating from Indiana University McKinney School of Law, Brent joined the Roche Intellectual Property Law Department, where he had many adventures as a Patent Lawyer. Brent directed Roche’s patent litigation, was promoted to Assistant General Patent Counsel, and rose to the Head of Global Patent Operations. He loved his career and his colleagues.

Growing up, Brent was active in Boy Scouts. He loved music, playing trombone in the Marching 100 at IU, and bass guitar on the church worship team since he was 19. Brent was a big IU, Colts and St. Louis Cardinals fan. He loved all water sports, vacationing on Coldwater Lake, traveling and photography. Most of all, Brent loved being with his family.

He is survived by his wife of 28 years, Susan (Hough) Harris, who he met at IU; mother, Sharon Harris; children, Elaina Harris, Gretchen Harris and Alec Harris; sister, Jill (Jeff) Schwarz, and their children, Madison and Andrew; sister, Amy (Mark) Welker, and their children, Mia and Mack; mother-in-law, Sandra Hough; father-in-law, James Hough; siblings-in-law, Mike and Kathy Malone, and their children, Patrick and Sam; and siblings-in-law, Paul and Andrea Hough, and their children, Evan and Eleanor.

Brent was preceded in death by his father, James Harris.

Visitation will be from 4 to 8 p.m. on Wednesday, November 20, 2019 at Grace Church – Fishers, 12450 Olio Road, Fishers. Services will be held at 3:30 p.m. on Thursday, November 21, 2019 at the church, with Pastor Kevin Roth officiating. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

In lieu of flowers, memorial contributions may be made to Hands of Hope, 14350 Mundy Drive, Suite 800 #119, Noblesville, IN 46060, or online at handsofhopein.org; or, Grace Church – Fishers, 12450 Olio Road, Fishers, IN 46037.

Arrangements

Calling: 4 to 8 p.m., Nov. 20
Service: 3:30 p.m., Nov. 21
Location: Grace Church – Fishers
Condolences: randallroberts.com

Meeting Notices		
The Hamilton County Plan Commission Comprehensive Plan Update Committee will meet at 9:30 a.m. on Thursday, Nov. 21, 2019, in the Commissioners’ Courtroom / County Council Chambers on the first floor of the Hamilton County Government and Judicial Center, 1 Hamilton County Square, Noblesville.	The TriCo Regional Sewer Utility will hold its Budget and Finance Committee Meeting at 7:30 a.m. on Friday, Nov. 22, 2019, at the John W. Hensel Government Center, 10701 N. College Ave., Indianapolis.	The TriCo Regional Sewer Utility will hold its Office Improvements Committee Meeting at noon on Thursday, Nov. 21, 2019, at the John W. Hensel Government Center, 10701 N. College Ave., Indianapolis.

Click here to email your meeting notice

HAMILTON COUNTY REPORTER

Contact Information

Phone
317-408-5548

Email
News@ReadTheReporter.com

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

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

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

Web Address
www.ReadTheReporter.com

Subscription Inquiries
Subscribe@ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

Hamilton County Sports

Sports Editor Richie Hall

 Rhall1977@gmail.com
 Twitter: @Richie_Hall

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

Wrestling begins...

Fishers starts with exciting dual win

The first wrestling meet of the year in Hamilton County was a good one on two levels: It was an exciting dual and it resulted in a win for a local team.

Fishers hosted Franklin Central Tuesday at the Tiger Den. With this being only the Flashes' second year in the Hoosier Crossroads Conference, the rivalry between the two schools is still in the budding stage. But the rivalry is there, and the Tigers got a close victory in Tuesday's chapter, beating FC 35-32.

Fishers was trailing 26-23 with three matches to go, but put the match out of reach quickly with two first-period pins. Miro Bruvold, a 160-pound sophomore, got control of his opponent with 17 seconds left in the first period, and put the Tigers on top. Fellow sophomore Curtis Kearschner was next at 170 pounds, and he took care of business in 1:25, giving Fishers an insurmountable 35-26 lead with one match left.

"It was exciting," said Tigers coach Frank Ingalls, who began his second year with the team on Tuesday. "We had two sophomores get those pins late in the match. We're a young team and I think our young guys are doing great and I'm really looking forward to our young guys helping us get a lot of wins this year."

There were several young wrestlers on the mat, with four sophomores and three freshmen. Those youngsters got a taste of the high school level very early.

"A lot of our young guys, this is the first high school match," said Ingalls. "We had a lot of freshmen out there and I think they're a little star-struck and feeling the strength of a high school wrestler as opposed to a junior high wrestler. A lot of them didn't even have time to think while they were out there. They were just reacting. They'll get better as time goes, once they get used to it."

Fishers does have some experience out on the mat. Leading the way is senior J.D. Farrell, a state qualifier last year at 182 pounds. Farrell wrestled the 195-pound match to begin his senior season, and got it done quickly, with a first-period pin.

Two more semi-state qualifiers are back as well. Junior Tyler Lindamood won with a 10-1 major decision at 138 pounds, while senior Pat Pritchett received a forfeit at 120 pounds. The Tigers also returned two regional qualifiers, juniors Dylan Parodi and Josh Thompson. Parodi was a 15-4 major decision winner.

Fishers' next competition is on Saturday, when it travels to Arsenal Tech to compete in the John Hurre Memorial Invitational.

Reporter photo by Richie Hall

Fishers sophomore Miro Bruvold prepares to finish a pin of his opponent during the Tigers' dual meet with Franklin Central Tuesday at the Tiger Den. Fishers won the meet 35-32.

FISHERS 35, FRANKLIN CENTRAL 32

Meet started at 195 pounds

195: J.D. Farrell def. Keesee by fall, 1:40

220: Wyatt Holley lost to Rodriguez by decision, 10-7

285: Max Kohn lost to Alexander by fall, 4:43

106: Anthony Riley lost to Harper by major decision, 16-2

113: Griffin Ingalls def. Ball by decision, 8-4

120: PJ Pritchett won by forfeit

126: Dylan Parodi def. Dewell by major decision, 15-4

132: Connor Nichols lost to Brandon by decision, 10-3

138: Josh Thompson lost to Sparks by major decision, 13-3

145: Tyler Lindamood def. Shelton by major decision, 10-1

152: Ben Jones lost to Massey by fall, 3:35

160: Miro Bruvold def. Godby by fall, 1:43

170: Curtis Kearschner def. Shake by fall, 1:25

182: James Carrell lost to Mosconi by fall, 0:47

Girls basketball

Huskies win all-county game over Golden Eagles

Hamilton Heights won its first game of the season on Tuesday, beating Guerin Catholic 44-31 in an all-county game at the Eagles Nest.

The Golden Eagles led 15-13 after the first quarter; Olivia Labus helped Guerin out with six points. Meanwhile, Sydney Runyan hit two 3-pointers for the Huskies.

Heights moved ahead by halftime, leading GC 26-23. Bayleigh Runner and Payton Dissett both made a 3-pointer in the second quarter. The Huskies then took over on defense, outscoring the Golden Eagles 13-6 in the third period. Runner kept the offense hot by making three 3s in the second half.

"Bayleigh Runner was really good tonight," said Heights coach Keegan Cherry. He also credited Jillian Osswald, who suffered an injury during the Huskies' Friday night game with Noblesville, with a "gutsy effort," as she played all four quarters.

Runner finished the game with 18 points, including five 3s. MyKayla Moran had eight points.

Cunningham led Guerin Catholic with 13 points, and made three 3s. Kath-

ryn Loso and MT Ford joined Labus in scoring six points.

"We got to find a way to attack a zone better," said GC coach Marc Quaranta.

Heights is 1-3 and hosts Lebanon on Friday. The Golden Eagles are 0-3 and will host Heritage Christian on Saturday to begin Circle City Conference play.

HAMILTON HEIGHTS 44, GUERIN CATHOLIC 31

Heights	FG	FT	TP	PF
Jillian Osswald	1	2-4	4	1
Bayleigh Runner	6	1-3	18	2
Payton Dissett	2	0-0	6	1
Sydney Runyan	2	0-0	6	0
MyKayla Moran	4	0-0	8	3
Hailey Champion	0	0-0	0	1
Chloe Henderson	1	0-0	2	0
Totals	16	3-7	44	8
Heights 3-pointers (9) Runner 5, Dissett 2, Runyan 2				

Guerin Catholic	FG	FT	TP	PF
Katie Koger	0	0-0	0	2
Nicole Cunningham	5	0-0	13	5
Kathryn Loso	3	0-0	6	2
MT Ford	2	2-2	6	0
Olivia Labus	2	2-2	6	3
Delaney Klee	0	0-0	0	1
Ally Sponhauer	0	0-0	0	0
Aliyah Dorsey	0	0-0	0	0
Totals	12	4-4	31	13
Guerin Catholic 3-pointers (3) Cunningham 3				

Score by Quarters				
Heights	13	13	13	5 - 44
Guerin Catholic	15	8	6	2 - 39

NHS' Justin Roden accepts position at Cincinnati school

Noblesville head varsity football coach Justin Roden has accepted a new position at a Cincinnati school.

Roden, who coached the Millers for the past two seasons, will become the head coach at Oak Hills High School, located on the west side of Cincinnati. Roden was the school's defensive coordinator from 2006 to 2008.

Noblesville Schools announced Roden's departure in a press release on Monday. The release said that Roden's decision was based on personal family needs.

"I want to thank Coach Roden for his service to our Noblesville High School students and to the Millers football program overall, and wish him happiness and success in his new role," said Leah Wooldridge, Noblesville High School athletic director.

Noblesville will begin the process of identifying a replacement for him immediately and will announce their selection at a later date.

Roden

Big wins for University, Carmel

The University and Carmel girls basketball teams both had overwhelming victories on Tuesday. Read about them on Page 8.

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!

Dani Robinson
REALTOR/RE/MAX

2346 CALAVERAS WAY • \$195,000 3 BR / 2 BA • Hardwood Flooring Throughout	16472 VALHALLA DRIVE • \$699,900 4 BR / 4 BA • Sagamore Golf Course	6622 SPRINGER AVENUE • \$124,900 3 BR / 1 BA • Mid Century brick • Indianapolis
1902 KESSLER BLVD EAST DRIVE • \$269,900 3 BR / 2 BA • Near Broad Ripple • Newer HVAC	11805 E 181ST ST • \$259,000 3 Acres • HSE Schools • 3 Bedroom	16425 LA PALOMA COURT • \$675,000 Sagamore Club • Gourmet Kitchen • Noblesville
0 221st STREET • \$140,000 10 Acres • Noblesville	13247 ASHWOOD DRIVE • \$248,900 3 BR / 3 BA • Large Master • Newer HVAC	15860 HARGRAY DRIVE • \$335,000 4 BR / 3 BA • Fenced Backyard • Noblesville
	19282 PACIFICA PLACE • \$279,900 Roubidish Farms • Fin Basement • NEW Carpet	11454 E STATE ROAD 38 • \$225,000 Classic Home • 2.13 Acres • Sheridan

Want more of the best news coverage in Hamilton County?

Email

Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

'Blazers roll to 5-0 'Hounds overwhelm Eagles

University rolled to another easy victory on Tuesday, beating Waldron in a 54-32 road game to remain unbeaten on the season at 5-0.

Sears alone. University didn't let up in the third quarter, allowing Waldron four points during that period.

Sears was the first of three players into double figures, scoring 18 points, including two 3-pointers. Lindsey Syrek

added 15 points, while Kelsey DuBois scored 11.

The Trailblazers will go back on the road Friday, traveling to Traders Point Christian for a 6 p.m. game.

UNIVERSITY 54, WALDRON 32				
University	FG	FT	TP	PF
Kelsey DuBois	4	3-5	11	4
Sierra Hinds	3	0-1	6	3
Lindsey Syrek	7	1-3	15	2
Payton Seay	2	0-0	4	3
Maddi Sears	8	0-0	18	1
Lilly Fair	0	0-0	0	0
Elise Nachlis	0	0-0	0	0
Abby Hannon	0	0-0	0	0
Totals	24	4-9	54	13
Score by Quarters				
University	14	19	13	8 - 54
Waldron	7	12	4	9 - 32
University 3-pointers (2) Sears 2.				

Carmel scored an overwhelming victory over Zionsville on Tuesday, winning 69-21 at the Eric Clark Activity Center.

The Greyhounds were in control from the start, leading 22-2 after the first quarter and 37-10 at halftime. Kiara Gill scored six points in the first quarter, while Kate Clarke had nine by halftime.

The second half was the same, with Carmel outscoring the Eagles 32-11. Hannah Lach had 10 points in that half, including two three-pointers. Lach also hit a 3 in the second quarter, giving her three for the game and 13 total points.

Bridget Dunn also had 13 points for the 'Hounds, with Clarke totaling 11 and Gill scoring 10.

Carmel is 2-2 and off until next Tuesday when it hosts Noblesville.

CARMEL 69, ZIONSVILLE 21				
Carmel	FG	FT	TP	PF
Brooklyn Edwards	1-3	0-0	3	0
Kiara Gill	3-6	4-4	10	1
Bridget Dunn	4-11	4-4	13	1
Riley Pennington	0-2	2-2	2	2
Kate Clarke	5-9	0-0	11	1
Fatima Valiente	3-6	1-1	8	1
Hannah Lach	5-10	0-0	13	1
Emily Roper	1-2	0-0	2	1
Gracie Collins	0-2	0-0	0	2
Erin Baker	0-2	1-2	1	0
Evan Spidel	1-4	1-2	4	1
Mahalet Zeruesenay	1-1	0-0	2	0
Totals	24-58	13-15	69	11
Score by Quarters				
Zionsville	2	8	8	3 - 21
Carmel	22	15	18	14 - 69
Carmel 3-point shooting (8-22) Lach 3-6, Clarke 1-4, Edwards 1-3, Dunn 1-2, Valiente 1-2, Spidel 1-2, Collins 0-2, Gill 0-1.				

Fishers' Ellen Fero signs with Indiana State University

IBCA announces Week 2 Players of the Week

Fishers' Ellen Fero signed a letter of intent to continue her swimming career at Indiana State University.

Two weeks are complete in the 2019-2020 girls basketball season, and four more ladies share honors for the Week-2 IBCA/Subway Player of the Week award.

Bremen Senior Erin Coffel, Northwestern Senior Kendall Bostic, Our Lady of Providence Senior Natalie Boesing, and Columbus East Sophomore Koryn Greiwe have been selected as honorees for Nov. 11 to Nov. 16 in the recognition program coordinated by the Indiana Basketball Coaches Association. Coffel is the honoree for District 1. Bostic is the recipient for District 2. Boesing and Greiwe are co-winners for District 3.

District 3 saw several big performances last week, but Our Lady of Providence's Natalie Boesing might have had the most consistent week. In four games, the 5-11 forward scored no fewer than 24 points and grabbed no less than five rebounds in any single game. She began her week with a 30-point performance in a narrow 55-53 overtime loss at Lanesville. In that game, she added five rebounds, two assists, and two steals. She then helped the Pioneers to a 52-46 overtime win at Corydon Central on Friday evening, scoring 26 points and grabbing nine rebounds (five offensive).

Early Saturday, Boesing continued her strong play with a 24-point, 15-rebound (10 offensive) outing in a 58-33 win against North Central of Farmersburg, only to follow it up that evening with 29 more points and 13 more rebounds (10 offensive) in yet another overtime game, this time a tight 54-48 loss to Crawford County. For the week, the Senior posted 109 points and 42 rebounds (25 offensive) spread across four games.

Koryn Greiwe was equally good in District 3, but she did so in a different manner, exploding for an identical 32 points in consecutive games. Tuesday

Photo courtesy Fishers High School

Thanks for reading!

See IBCA . . . Page 9

kent graham images

317-313-9599

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

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

Norman & Miller

Eyecare

is now in Westfield

as well as Sheridan!

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

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

Heat - Air Conditioning - Plumbing - Electrical

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan

SHOP

- LOCAL -

NBA standings

Tuesday scores
Golden State 114, Memphis 95
New Orleans 115, Portland 104
Sacramento 120, Phoenix 116
L.A. Lakers 112, Oklahoma City 107

Eastern Conference

	W	L	PCT.	GB
Atlantic				
Boston	11	2	.846	-
Toronto	9	4	.692	2.0
Philadelphia	8	5	.615	3.0
Brooklyn	5	8	.385	6.0
New York	4	10	.286	7.5
Central				
Milwaukee	10	3	.769	-
Indiana	8	6	.571	2.5
Detroit	4	9	.308	6.0
Cleveland	4	9	.308	6.0
Chicago	4	10	.286	6.5
Southeast				
Miami	9	3	.750	-
Orlando	6	7	.462	3.5
Charlotte	6	8	.429	4.0
Atlanta	4	9	.308	5.5
Washington	3	8	.273	5.5

Western Conference

	W	L	PCT.	GB
Northwest				
Denver	9	3	.750	-
Utah	8	5	.615	1.5
Minnesota	8	6	.571	2.0
Oklahoma City	5	9	.357	5.0
Portland	5	10	.333	5.5
Pacific				
L.A. Lakers	12	2	.857	-
L.A. Clippers	9	5	.643	3.0
Phoenix	7	6	.538	4.5
Sacramento	6	7	.462	5.5
Golden State	3	12	.200	9.5
Southwest				
Houston	11	3	.786	-
Dallas	8	5	.615	2.5
Memphis	5	9	.357	6.0
San Antonio	5	9	.357	6.0
New Orleans	5	9	.357	6.0

NFL standings - Week 11

Week 11 scores
Cleveland 21, Pittsburgh 7
Baltimore 41, Houston 7
Atlanta 29, Carolina 3
Dallas 35, Detroit 27
Indianapolis 33, Jacksonville 13
Buffalo 37, Miami 20
Minnesota 27, Denver 23
New Orleans 34, Tampa Bay 17
N.Y. Jets 34, Washington 17
San Francisco 36, Arizona 26
Oakland 17, Cincinnati 10
New England 17, Philadelphia 10
L.A. Rams 17, Chicago 7
Kansas City 24, L.A. Chargers 17
Bye week: Seattle, Green Bay, Tennessee, N.Y. Giants

American Conference

	W	L	T	PCT.
East				
New England	9	1	0	.900
Buffalo	7	3	0	.700
N.Y. Jets	3	7	0	.300
Miami	2	8	0	.200
North				
Baltimore	8	2	0	.800
Pittsburgh	5	5	0	.500
Cleveland	4	6	0	.400
Cincinnati	0	10	0	.000
South				
Indianapolis	6	4	0	.600
Houston	6	4	0	.600
Tennessee	5	5	0	.500
Jacksonville	4	6	0	.400
West				
Kansas City	7	4	0	.636
Oakland	6	4	0	.600
L.A. Chargers	4	7	0	.364
Denver	3	7	0	.300

National Conference

	W	L	T	PCT.
East				
Dallas	6	4	0	.600
Philadelphia	5	5	0	.500
N.Y. Giants	2	8	0	.200
Washington	1	9	0	.100
North				
Green Bay	8	2	0	.800
Minnesota	8	3	0	.727
Chicago	4	6	0	.400
Detroit	3	6	1	.350
South				
New Orleans	8	2	0	.800
Carolina	5	5	0	.500
Atlanta	3	7	0	.300
Tampa Bay	3	7	0	.300
West				
San Francisco	9	1	0	.900
Seattle	8	2	0	.800
L.A. Rams	6	4	0	.600
Arizona	3	7	1	.318

Fishers' Abby Carter signs with the University of Dayton

IBCA

from Page 8

night, Columbus East traveled to Batesville, where Greiwe was 11-17 from the field, 5-9 from 3-point range, and 5-5 from the free throw line, helping the Olympians to a 75-34 victory. Greiwe added three rebounds, two assists, and four steals to the effort.

The 5-7 Guard returned to her home floor Thursday night, and she again shot the ball well in a 54-43 win against Bloomington South. The Sophomore was 8-10 from the field, 2-3 from 3-point range, and a solid 14-16 from the free throw line. The 14 made free throws is a new Columbus East single-game record. Greiwe also contributed a pair of rebounds and collected three steals.

Erin Coffel wants everyone to know she isn't just a home run hitter. The Bremen star signed with the University of Kentucky last week to play softball, but she was additionally outstanding on the hardwood. In a Tuesday night win against LaVille, the 5-7 guard compiled 23 points on 8-15 shooting, to go along with eight rebounds, four assists, six steals, and two blocked shots. Coffel was also 6-6 from the free throw line.

The Lions headed to South Bend Clay Friday night, where the Senior helped Bremen to a 49-30 win against the previously unbeaten Colonials. That evening, Coffel went for 27 points on 9-12 shooting, she was 3-3 from 3-point range, plus she was 6-7 from the free throw line. She added nine rebounds, three assists, and five steals, helping Bremen to a 2-1 record to begin the season.

Northwestern Senior post Kendall Bostic helped keep the Tigers on the winning path with a pair of impressive road victories last week. Tuesday evening, they traveled to Noblesville where the 6-1 front-liner approached a triple-double, scoring 19 points, grabbing 12 rebounds, and handing out seven assists. In the effort, she was 9-14 from the field, she collected three steals, and she blocked a pair of shots.

Then Saturday afternoon, Bostic was again efficient, going 8-13 from the field and 4-5 from the free throw line, scoring 20 points in a 66-41 win at Carmel. The Michigan State University signee added nine more rebounds, five assists, a pair of steals, and blocked five shots for the No. 1 team in the IBCA poll.

Photo courtesy Fishers High School
Fishers' Ellen Fero signed a letter of intent to continue her cross country and track & field career at the University of Dayton.

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