

WEDNESDAY, JAN. 15, 2020

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

TODAY'S WEATHER

Today: Clouding up. Scattered showers, mainly in the afternoon.
Tonight: Spotty shower early, then partly cloudy.
HIGH: 54 LOW: 27

Carmel Police Department partners with Methodist Sports Medicine

The REPORTER

The Carmel Police Department is proud to announce that it is partnering with Methodist Sports Medicine in its First Line Tactical Athlete Program. This program, a first of its kind in Indiana, provides specialized orthopedic care to officers.

The First Line Tactical Athlete Program was first developed to provide the highest quality of care which includes screenings, patient education, individualized preventative programming, thorough on-site evaluation, imaging, rehabilitation services and referrals to Methodist Sports Medicine's network of highly skilled subspecialist physicians. The Carmel Police Department will have access to a dedicated

athletic trainer on-site to manage both work-related and non-work-related orthopedic needs.

"We are proud to partner with Methodist Sports Medicine and look forward to utilizing their services for all of our medical needs," said Carmel Police Chief Jim Barlow. "By having an on-site athletic trainer in our department and access to their other services, our police officers will have the best orthopedic care, so that they won't have to walk through their healthcare needs alone."

Law enforcement agencies need officers on the street. Agencies have to temporarily replace injured officers, often at an overtime premium. This program will offer fast access to shorten rehabilitation times, saving

tax-payer money.

Chief Barlow added, "Methodist Sports Medicine has some of the best doctors and post-surgery care so we can get our officers back on the street, and that's what's important."

"As the job demands of law enforcement become increasingly complex, the need to provide our public servants with excellent health care is essential," said Methodist Sports Medicine CEO Marty Rosenberg. "Our team is excited to collaborate with the Carmel Police Department and provide the best orthopedic care for those who are protecting us daily."

To learn more about the First Line Tactical Athlete Program, visit methodistsports.com/tactical-athlete.

Deputy Chief Jeff Horner (left) and Carmel Police Chief Jim Barlow (center) welcomed Methodist Sports Medicine staff to the Carmel Police Department. A new, first of its kind, program will provide an on-site athletic trainer focused on officer orthopedic care at the Carmel Police Department.

Noblesville parking pilot to begin Jan. 21

The REPORTER

According to the City of Noblesville, changes in downtown parking designed to simplify the parking ordinance will take effect on Tuesday, Jan. 21. These changes include adjusting hours of enforcement, location of free and time-restricted spaces and new short-duration spots.

Many of these changes were suggested by downtown merchants, who played a key role in developing a balanced approach in the parking pilot after communicating their need for more parking availability. Downtown parking will be separated into three locations: Paid parking lots, free on-street spaces and two consecutive hours of free parking per day in the new tic-tac-toe board or hashtag area (the Downtown Square and one block away in each direction).

"These changes should make weekday parking downtown easier for residents and visitors," said Noblesville Mayor Chris Jensen. "Our historic downtown is the heart of our community and this program benefits the majority of those who depend on parking in downtown. Less than 500 feet from every downtown business, there will be free parking available all day."

Parking in the free two-hour zone is for two consecutive hours per day, not per space. Once the vehicle is in a spot, the time begins and extends for two hours. If you stay over two hours or return to the two-hour zone on the same day before 5 p.m., you may receive a ticket. By capping it as two consecutive hours per day, the hashtag area encourages

Representatives from the City of Noblesville will be available 8 a.m. till 10 a.m. through Friday at Noble Coffee and Tea Company to answer questions on the city's new downtown parking pilot project. Pictured is a new kiosk that will be used to collect parking fees.

Fishers approves funding privacy costs for homes along Nickel Plate Trail

By LARRY LANNAN
LarryInFishers.com

Homeowners with property touching the Nickel Plate Trail will be eligible to apply for a grant program of up to \$2,000, defraying the cost of installing screening, privacy, or buffering improvements.

If a homeowner's property frontage along the trail exceeds 300 feet, the owner may be eligible for an additional \$500 grant. The Fishers Board of Public Works and Safety voted Monday in favor of the program that is aimed at funding improvements such as planting trees and shrubs, constructing fencing and other improvements as reviewed and approved by city staff.

Funds from the Nickel Plate Trail bond will fund the program and is budgeted to cost the city \$181,000. The city will establish an application process; for more information, [click here](#).

Westfield City Council, Mayor sworn in Monday

Photo provided by City of Westfield

On Monday, Westfield's returning and newly-elected officials participated in a swearing ceremony conducted by Hamilton County Circuit Court Judge Paul Felix. (Top) Hamilton County Circuit Court Judge Paul Felix (left) administers the oath of office to Westfield Mayor Andy Cook. Cook is pictured with his wife Barbara, grandson Oliver and granddaughter Ava. (Bottom) Felix presented the oath of office to (from left) Council members Troy Patton, Jake Gilbert, Joe Edwards, Clerk Treasurer Cindy Gossard, Council members Cindy Spoljaric, Mike Johns, Scott Frei and Scott Willis.

Wil Hampton elected president of Noblesville Common Council

The REPORTER

Wil Hampton will serve as the new president of the Noblesville Common Council following a vote during a reorganization meeting held on Jan. 6. He replaces Brian Ayer in the role. Darren Peterson was elected as vice president.

"I am excited to work with Wil and Darren in their new leadership positions and the entire common council in 2020 as we move Noblesville into the next

chapter by focusing on workforce and economic development, public health and safety, the downtown and our infrastructure," said Noblesville Mayor Chris Jensen.

Hampton began serving his second four-year term in 2020. During his years on the council, Hampton has served on all council committees. As the

Hampton

District 4 member, the neighborhoods he represents include South Harbour, West Harbour, Morse Pointe, Whitcomb Ridge, North 10th Street, Fairfield Farms, Potters Woods, Westbrook Village and a portion of Old Town.

"The council's goals for

See Hampton . . . Page 3

Christine Altman elected president of Hamilton County Commissioners

The REPORTER

Christine Altman has been elected president of the Hamilton County Commissioners. She replaces Steve Dillinger in the role. Mark Heirbrandt will serve as Vice President. Election of officers is an annual practice at the first meeting of each year.

Altman was first elected to the Hamilton County Commissioners in 2003. She represents the City of Carmel and Clay Township. An attorney by trade, Alt-

man has been in private practice for over 37 years concentrating her efforts in business, probate and real estate law at Altman Poindexter & Wyatt, Attorneys at Law.

Altman is an active member of the Indiana Commission for Women, having previously been appointed chair of the Commission by former Governor Mike Pence. She

Altman

also serves as the Hamilton County Representative of the Central Indiana Regional Transportation Authority (CIRTA) and the US 31 Coalition.

Altman is the chair of the Con-

See Altman . . . Page 3

Honoring 25 distinguished “Noble Millers”

Exclusive, one-time honor part of Noblesville Schools 150th anniversary celebration

Chris Beaver

Christina Burch

Dick Dellinger

John Ditslear

Bob DuBois

Bruce Games

Pat Haney

LuAnn Harger

Bruce Hitchcock

Larry Jacobi

Matt Johnson

Bill Kenley

Julia Kozicki

Jack Lawrence

Bryan Mills

Tony Oilar

Monica Peck

Annetta Petty

Greg Richards

Butch Robbins

Jason Seaman

Rick Towle

Kristian Trusty

Kathy Kreag Williams

Loren Williams

The REPORTER

Noblesville Schools announced Monday that 25 distinguished community members are being honored as Noble Millers in celebration of the Noblesville Schools 150th anniversary. The exclusive award is unique to the anniversary celebration, having never been given before and with no plans for the district to do so again.

Selections were made by a committee of district leaders from public nominations that were gathered over several months and are not intended to represent all 150 years

of Noblesville Schools. Honorees were chosen based on their exceptional service, support, accomplishments or contributions to the district.

“This is such an esteemed group of remarkable individuals and we are so appreciative of their generosity, commitment and dedication to Noblesville Schools,” said Dr. Beth Niedermeyer, superintendent. “At the end of the day, a school district is only as strong as the people who have built it, loved it and nurtured it along the way. We’re honored to recognize these Noble Millers for

the meaningful part they’ve played in support of education and the success of Noblesville students past and present.”

Noble Millers will be recognized as guests of honor at the Noblesville Schools Education Foundation’s Miller-Palooza 150th anniversary celebration on Feb. 21. The event will be held at the Embassy Suites in Noblesville and will feature live music from The Doo!, casino games, food, drinks and an auction, with proceeds going to support Noblesville Schools students and teachers. The public can purchase tickets to

attend at noblesvilleschools.org/foundation. Noble Miller nominees who were not selected will be recognized with a certificate of achievement in appreciation of their support for Noblesville Schools.

Noblesville Schools’ yearlong anniversary celebration is presented exclusively by Church, Church, Hittle + Antrim. For more information on the anniversary and upcoming events, visit noblesvilleschools.org/150.

Read more about each honoree at ReadTheReporter.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.

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

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

PARKING

from Page 1

HAMPTON

from Page 1

Graphic provided

turnover of parking and prevents drivers from moving their cars from space to space every two hours in this zone. Shrinking the area for two-hour parking has created more than 250 spaces of free parking and more unrestricted parking available all day.

The city has created new 20-minute spaces on Logan, Conner and Ninth streets and Maple Avenue, which will not count toward a driver's two consecutive hours. The purpose of these spaces is for those who make short, quick stops to run in, grab something and leave. These spaces will be conveniently located and may be used multiple times throughout the day without counting toward a driver's two hours.

The two consecutive hour zone will be enforced from 9 a.m. to 5 p.m. weekdays – a change from the previous start time of 8 a.m. City parking lots will be enforced from 8 a.m. to 5 p.m. Monday through Friday. Drivers may utilize all parking lots and city/county employee lots for free after 5 p.m. weekdays and all day on weekends and holidays.

Other parking changes include:

- Noblesville City Hall lot provides free, unrestricted parking available all day.
- New parking lot signs and banners placed on street poles to identify parking areas. The Purple and Blue lots and on-street parking on Clinton Street (between Eighth and Ninth streets) will remain permit only.
- First-time offenders will be given a warning with an information pamphlet about available parking in downtown rather than a ticket. On the second offense, the initial cost for a parking ticket has increased to \$20.
- New parking kiosks have replaced coin meters, allowing credit card and quarter payments and mobile app access. Kiosks are located in the Orange (Ninth Street) and Red (Logan Street) lots. The cost to park in these lots will remain at \$0.25 per hour. If using a credit card, there is a \$1 minimum total and a small transaction fee.
- Similar to Indianapolis and Broad Ripple, Noblesville's parking is available on the ParkMobile app. The app is free to download to your smartphone through the Apple App Store and Google Play. The app will store your information for any vehicle you may be driving.

More information including parking maps, a video on how to use the new parking kiosks and how to download the ParkMobile app is available at cityofnoblesville.org/parking.

Hampton began his first term on the Noblesville Common Council in January 2016. A native of Muncie, Hampton earned a journalism degree from Ole Miss. He has lived in Noblesville since 1996. Hampton works for two Noblesville-based companies as a client development specialist for The ELAM Group, an environmental consultant, and 21ology.com, a website development and marketing consulting group. Previously, he was the director of production for the Indianapolis Colts and he was a familiar face on television and voice on radio as a sportscaster in the Indianapolis market.

In the Noblesville community, Hampton serves on the Noblesville Schools Education Foundation, is a member of the Noblesville 50 Club (which supports the families of fallen police and fire officials) and is an active member at Our Lady of Grace Church, where he teaches religious education. Hampton also has coached youth sports for CYO, Noblesville Youth Baseball, Noblesville Babe Ruth and Noblesville Boys and Girls Club.

The reorganization meeting also announced the 2020 Noblesville Common Council committee assignments, which include:

- Building/Land Acquisition – Brian Ayer (Chair) and Darren Peterson
- Downtown District – Darren Peterson (Chair), Megan Wiles and Aaron Smith
- Economic Development – Megan Wiles (Chair), Greg O'Connor, Aaron Smith and Mike Davis
- Finance – Greg O'Connor (Chair), Megan Wiles, Mike Davis and Darren Peterson
- Parks – Aaron Smith (Chair), Pete Schwartz and Wil Hampton
- Public Safety – Pete Schwartz (Chair), Mark Boice, Mike Davis and Greg O'Connor
- Road/Traffic/Engineering – Brian Ayer (Chair), Wil Hampton, Megan Wiles and Mark Boice
- Wastewater – Mark Boice (Chair), Brian Ayer, Mike Davis and Pete Schwartz
- Nominating – Wil Hampton (Chair), Darren Peterson and Brian Ayer

Special appointments of the council include:

- Architectural Review Board – Brian Ayer and Darren Peterson
- Parking Task Force – Pete Schwartz and Mike Davis
- Cultural Arts District Liaison – Aaron Smith

ALTMAN

from Page 1

Vocational Building Trades Corporation for 25 years. She is a former president and dean of the Hamilton County Leadership Academy and former director of the Carmel Clay Chamber of Commerce.

Altman and her husband live in Carmel.

The commissioners also made their annual appointment of department heads and numerous commission members under commissioner jurisdiction.

Reappointed were County Attorney Mike Howard, Director of Administration Dan Stevens, Highway Director Brad Davis, County Engineer Jim Neal, Human Resource Director Sheena Randall, Weights and Measures Inspector Steve Nagy, and Building and Grounds Director Steve Wood. The position of Veteran Service Officer remains vacant.

Major commission and board re-appointments include Diane Nevitt on the County Board of Health, Diane Crim on the County Plan Commission, Bill Frye on the Airport Authority, Sean Fleck on the Alcoholic Beverage Board, and Leann Murray, Dr. William Kirsch, Dr. Charles Mulry, and Michael Daugherty on the Riverview Hospital Board of Trustees.

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

Information Technology can be complicated

The answer can be simple

Simplify IT

Hardware • Network Solutions

Internet • Security & Monitoring

Call Simplify IT.

866.987.2349

Serving Hamilton County & Central Indiana

Serta

Beautyrest

Designed and Built in the USA

MATTRESSES

we've got it!

Godby HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES

#1 YOUR MATTRESS STORE

We've got the **BEST PRICES** in town

IN STOCK and ready to **TAKE HOME TODAY**

130 Logan Street
Downtown Noblesville

Across from Federal Hill Commons Park

Find us on Facebook

VISA, MasterCard, Discover, American Express

Main Street Productions, Inc. Presents

Lie, Cheat & Genuflect

A Comedy by

Billy Van Zandt

and

Jane Milmore

Directed by

Jen Otterman

January 17th & 18th, 2020 @ 7:30 pm

January 24th & 25th, 2020 @ 7:30 pm

January 26th, 2020 @ 2:30 pm

January 31st & February 1st, 2020 @ 7:30 pm

February 2nd, 2020 @ 2:30 pm

WESTFIELD PLAYHOUSE

1836 W. St Rd 32, Westfield, IN - (317) 402-3341

For reservations, call or visit our website: www.westfieldplayhouse.org

2019-2020 Season Sponsored by

HORIZON BANK

Boil order lifted for customers in Noblesville, Fishers

The REPORTER

Indiana American Water has lifted the boil water advisory affecting nearly 17,000 customers in Noblesville and a portion of Fishers. The precautionary boil water advisory was issued on Monday afternoon after a loss of pressure caused by equipment malfunction at the White River North water treatment facility.

Water sample results confirmed there was no contamination present in the distribution system. Indiana American Water customers in the affected areas no longer need to boil their tap water.

The Indiana Department of Environmental Management (IDEM) mandates precautionary boil advisories to ensure high-quality water in the event water pressure drops below 20 pounds per square inch in any part of a distribution system. According to company officials, boil advisories are issued as a precaution with the customers' best interests in mind.

[Click here](#) for additional information on boil water alerts.

Boil order highlights need for preparedness

The REPORTER

This week's boil order for Indiana American Water customers highlights the need to be prepared during an emergency.

"Being prepared can really pay off for small inconveniences like a boil water advisory and disasters," said Shane Booker, Executive Director of Hamilton County Emergency Management.

According to ready.gov, it is important to have at least one gallon of water per person in your home for at least three days. Having a kit does not mean spending a lot of money.

"You can buy items when they are on sale and put them in a plastic tote like bottled water, canned food, flashlights and extra batteries," said Booker.

Severe weather season is right around the corner, and starting to put your kit together now can ensure you're ready for whatever tomorrow may bring.

Booker

ADLER
attorneys

www.noblesvilleattorney.com

Family Law

Personal Injury

Estate Planning

Litigation

Guardianship

Real Estate Law

Raymond M. Adler

136 South Ninth Street

Noblesville, IN 46060

ray@noblesvilleattorney.com

seth@noblesvilleattorney.com

(317) 773-1974

Seth R. Wilson

The **Cicero Police Department** is currently accepting applications for the position of full-time Police Officer. Applications can be downloaded from the Town of Cicero website www.cicero.in.org or picked up at the Police Department located at 70 South Byron Street; Cicero, IN 46034. Applications will be accepted until February 10, 2020 and can be submitted to cpd@townofcicero.in.gov. Lateral applicants are encouraged to apply.

Benefits include:

- Salary after 1st year is \$54,900
- Longevity pay after the 1st year is available
- PERF 77 Retirement Pension
- Paid Time Off Package
- Take home patrol car
- Health, Dental, Vision and Life insurance

Requirements:

- At least 21 years of age and less than 36 years old
- Possess a valid driver's license
- High school diploma or GED equivalency
- Authorized to work in the United States
- No convictions for OWI or under the influence of drugs
- No felony convictions

The physical agility test will occur on February 22nd, 2020 at Hamilton Heights High School located at 25802 SR 19; Arcadia, IN 46030. Lateral transfer/ILEA certified Officers are exempt from the agility test. Registration will begin at 8:00am and testing starts at 8:30 a.m.

Contact Maj. Jeff Rednour with any questions.

317-984-3648 or jrednour@townofcicero.in.gov

News. Sports. Views. Events.

This is ... The Hamilton County Reporter

Great Relationships Deserve Great Rates

We cannot wait to meet you in 2020!

Community **FIRST**

Bank of Indiana

This is Your Community. This is Your Bank.

2020

CD
Specials:

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

Photo provided

Carmel carjacker carries out credit card caper in Indy

The REPORTER

At 4:04 p.m. on Jan. 3, the suspect pictured used a stolen credit card at businesses in Indianapolis and Speedway. The credit card was taken at gunpoint during a carjacking in Carmel on the same date.

The suspect was believed to be driving a white Ford Taurus. If you have any information that can help identify the suspect or assist with the investigation of this crime, please contact Detective Willie Collins at (317) 571-2538.

Carmel Clay Parks opens registration for summer camps

The REPORTER

Registration for Carmel Clay Parks & Recreation's 2020 Summer Camp Series is open and spots are filling quickly. Campers can enroll in just one week or the full summer, depending on need and availability.

CCPR offers 12 full-day camps for ages 5 to 15. These camps will run Monday through Friday from June 1 to July 31. Camp hours fall between 7 a.m. and 6 p.m., varying by camp. Several summer favorites will return including Chillville, Success on Stage and Move to Improve. New this summer are Under the Sun and Camp C.A.R.E. Every week campers will participate in theme-inspired, hands-on activities, indoor and outdoor play, and for most camps field trips and visits to The Waterpark.

"We are thrilled to introduce two new camps this summer," said Jennifer Brown, CCPR's Director of Extended School Enrichment and Summer Camp Series. "Our staff spent a lot of time developing new curriculums to meet the needs of our campers and their families. We can't wait for another summer of fun!"

CCPR also offers half-day nature camps Monday through Friday from June 1 to Aug. 7. The morning camp, designed for ages 4 to 6 and runs from 9 a.m. to noon. The afternoon camp, designed for ages 6 to 10,

runs from 1 to 4 p.m. Weekly themes include pollinators, geology and meteorology.

Camp sites are located across Carmel including the Monon Community Center, Jill Perelman Pavilion at West Park and Wilfong Pavilion at Founders Park.

To register, visit carmelclayparks.com/summer-camps.

Please note that Adventures in Art and Science of Summer full-day camps are full, but a waitlist is available.

Rep. Brooks partnering with Census Bureau to ensure every resident of 5th District is counted

The REPORTER

Congresswoman Susan W. Brooks (R-Ind.05) provided the following statement after announcing her Congressional partnership with the U.S. Census Bureau to support the 2020 Census.

"As a partner of the 2020 Census, my staff and I will be working to ensure that all residents in the 5th District of Indiana are accurately counted and represented," said Brooks. "This confidential count affects the allocation of funding for our community's public resources like schools, transportation and hospitals, how we plan for the future, and our voice in government. Responding to the 2020 Census is our civic duty, and I encourage all Hoosiers to participate."

Background

The 2020 Census counts every person living in the 50 states, the District

of Columbia, and the five U.S. territories. The count is mandated by the Constitution and conducted by the U.S. Census Bureau. Each home will receive an invitation to respond to the decennial 2020 census, to which you may respond either online, by phone, or by U.S. mail.

The Census Bureau is bound by Title 13 of the U.S. Code to keep your information confidential.

Every year, billions of dollars in federal funding go to hospitals, fire departments, public safety, schools, roads and other resources based on census data. The results of the census also determine the number of seats each state will have in the U.S. House of Representatives, and they are used to draw congressional and state legislative districts.

The 2020 Census will mark the 24th time that the country has counted its population since 1790.

Brooks

Meeting Notice

The Hamilton County Parks & Recreation Board will meet at 6:30 p.m. on Thursday, Jan. 16, 2020, at the Cool Creek Park Nature Center, 2000-1 E. 151st St., Carmel.

Send Meeting Notices to:
News@
ReadTheReporter.com

**LOCAL NEWS?
LOCAL SPORTS?**
We keep you covered.

**Hamilton
County
Reporter**

FUN FITNESS FOR SENIORS

- Seniors in Motion
- Got Balance
- Strength & Flex
- Dance Fitness

- Aqua Aerobics
- Ai Chi
- Water Volleyball
- Free Swim (87° degree pool)

Want a challenge?
Try our Revel Programs
• Zumba • Pound • LaBlast
• Body Blast

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

PrimeLifeEnrichment.org

WHO'S ON YOUR BALLOT FOR THE MAY 2020 PRIMARY ELECTION?

County Auditor

Robin Mills (R)

County Treasurer

Kim Good (R)

County Surveyor

Kenton C. Ward (R)

County Council

At Large (vote for 3)

Ralph F. (Rick) McKinney (R)

Brandon (Brad) Beaver (R)

Sue Maki (R)

Republican Precinct

Committeemen

Arcadia

Maurice G St. Louis

Mitchell L. Russell

Brookfield Crossing

Hans Collins

Centennial 1

Jim Ake

Delaware 7

Rick Fain

Delaware 19

David Giffel

Eagletown

Richard J. Hardcastle, Jr.

Fall Creek 12

Amala Massillamany

Fall Creek 15

Michael B Jordan

Fall Creek 16

Geoff Tease

Fall Creek 30

Jacquelyn Moore

Fall Creek 34

Brian Baehl

Fall Creek 37

Brad DeReamer

Fall Creek 40

Eric C Rector

Tony Scott

Guilford 1

Mary Eckard

Kingsborough

Andrew "Andy" Davies

Lady Hamilton

Timothy M Hensel

Noblesville 3

Randy Gerber

Noblesville 9

Dianna Bradley Lynch

Noblesville 10

Perry Williams

Noblesville 14

Ronald Magnus

Noblesville 15

Beth Sheller

Noblesville 17

Robert C. Becker

Noblesville 21

Greg O'Connor

Noblesville 23

Tom Kenley

Noblesville 26

Lee Clark

Noblesville 27

Patrick Berghoff

Noblesville 32

Scott A. Baldwin

Noblesville 33

Tim Berry

Noblesville 34

Chris Jensen

Noblesville 38

Kenton C. Ward

Noblesville 41

Rex Dillinger

Oak Ridge 2

Ryan McCann

Saddle Creek

Carl S. Mills

Sheridan 1

Elizabeth A. Lee

Sheridan 4

Martin Samuels

South Cicero

Emily K. Pearson

Southeast Arcadia

Randy Hill

Spring Farms

Laura D. Campbell

Village Farms 3

Brian D. Ferguson

Wayne 3

Jesse D. Wilson

Westfield 1

John (Jack) Hart

Westfield 17

Victor McCarty

Republican State

Convention Delegates

Clay District 1 (vote for 9)

Timothy M Hensel

Clay District 3 (vote for 8)

Karl Niemoller

Delaware Township 1 (vote for 5)

Christine M. Accetturo

Fall Creek District 1 (vote for 7)

Rick Fain

Fall Creek District 2 (vote for 7)

Sarah Hurdle Shields

Fall Creek District 2 (vote for 7)

Amala Massillamany

Fall Creek District 3 (vote for 7)

Doug Allman

Michele L. Allman

Brian Baehl

Eric C Rector

Tony Scott

Jacquelyn Moore

Jackson/White River (vote for 6)

Ray Adler

Noblesville District 1 (vote for 8)

Kathy Krag Williams

Perry Williams

Beth Sheller

Ronald Mangus

Jason Spartz

Randy Gerber

Noblesville District 2 (vote for 8)

Jack L Martin

Noblesville District 3 (vote for 8)

Tim Berry

Scott A. Baldwin

Chris Jensen

Washington District 1 (vote for 8)

Richard J. Hardcastle, Jr.

Stephen W. Baranyk

Washington District 2 (vote for 8)

Jim Ake

Victor McCarty

Ryan McCann

Democratic State

Convention Delegates

Clay (vote for 36)

William L Howard II

Greg Swallow

Annette Gross

Jim Blessing

Loni Smith McKown

Edwin E Russell

Delaware/Fall Creek (vote for 39)

Peggy Little

Bill Stuart

Julie Chambers

Samantha (Sam) DeLong

Tabby McLain

Noblesville (vote for 20)

Paula Jo Gilliam

Washington (vote for 15)

Stephanie Kimble

Shelly A. Brown

John (Jack) R. Bebiak

Margaret R. Furniss

Public Notices

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Board of Public Works and Safety of Fishers, Indiana, hereinafter referred to as the Owner, will receive sealed bids for the following project:

ROAD RESURFACING CONTRACT 20-01

IN FISHERS, INDIANA

ASPHALT ROAD RESURFACING, MISCELLANEOUS PAVING WORK, & LIGHTING

Sections of:

Spyglass Hills Subdivision

Sandcreek Subdivision

Auburn Springs Subdivision

Sweetbriar Subdivision

Pleasantview Subdivision

Spyglass Falls Subdivision

Municipal Drive Parking and Streetscape

SouthStreet street lights

IN FISHERS, INDIANA

Proposals may be forwarded individually, registered mail, or delivered in person, addressed to the Director of Engineering, City of Fishers, One Municipal Drive, Fishers, Indiana 46038, prior to 10:00 a.m., local time, January 22, 2020. Bids received after the 10:00 a.m. deadline will not be considered, but will be returned to the Bidder unopened. Commencing immediately after 10:00 a.m. on the same date, such bids will be publicly opened and read aloud in the Fishers Administrative Conference Room located on the 2nd floor of Fishers City Hall.

The work to be performed and the proposals to be submitted shall include a bid for all general construction, labor, material, tools, equipment, applicable taxes, permits, licenses, insurance, service costs, etc., incidental to and required for this project.

All materials furnished and labor performed incidental to and required by the proper and satisfactory execution of the Contract to be made shall be furnished and performed in accordance with requirements from the Drawings and Specifications included with these Contract Documents. Bid Documents and Plans can be obtained at the City of Fishers Department of Engineering, One Municipal Drive, Fishers, Indiana 46038 for the fee of \$35. Partial sets will not be sold. Copies of bid documents and plans are also available for examination in the Engineering office.

Each proposal must be enclosed in a sealed envelope bearing the title of the project, bid opening date and the name of the bidder firmly attached.

The proposal shall be accompanied by a certified check or acceptable Bidder's Bond made payable to the City of Fishers, in a sum of not less than five percent (5%) of the total amount of the proposal, which check or bond will be held by the City of Fishers as evidence that the Bidder will, if awarded a Contract, enter into the same with Owner upon notification from him to do so within ten (10) days of said notification. Failure to execute the Contract and to furnish a Performance Bond to the City of Fishers, Indiana, will be cause for forfeiture of the amount of money represented by the certified check or Bidder's Bond, as and for liquidated damages. Form 96 (Most recent version), as prescribed by the Indiana State Board of Accounts, shall be properly completed and submitted with bid proposals. The City of Fishers at its discretion reserves the right to waive any and all informalities in the bidding process. All bids submitted shall be good for sixty (60) days from the opening of the bids.

RL2967

1/8/2020, 1/15/2020

NOTICE OF PUBLIC HEARING

TRAFFIC SCHEDULE AMENDMENT

On December 20, 2019, the Fishers Board of Public Works and Safety passed Resolution R122019A at a duly noticed public meeting at the Fishers City Hall, One Municipal Drive, Fishers, Indiana 46038, at 9:00 a.m. The following resolution was presented for adoption into the City of Fishers Traffic Code:

A RESOLUTION OF THE CITY OF FISHERS TO AMEND SCHEDULE I. "THROUGH STREETS AND STOP INTERSECTIONS" OF THE FISHERS TRAFFIC CODE (TITLE VII)

Through Streets and Stop Intersections Amendment: Chapter 74: Traffic Schedules – Schedule I. "Through Streets and Stop Intersections" of the Fishers Traffic Code is hereby amended as attached. Such amendments are permitted by duly adopted resolution of the City Council under Fishers City Code § 71.01 "INTERSECTIONS; STOP, YIELD AND SIGNALIZED".

EXHIBIT A: The list of stop intersections in this exhibit will be added into the City of Fishers Traffic Schedule

CHAPTER 74. SCHEDULE I "EXHIBIT A" – ADDITIONS

Street Name	Intersecting Street	Res./Ord. No.	Passing Date
Tuscany Court	Bordeaux Way	R122019A	12/20/2019
Ravenswood Trail	Del Webb Parkway	R122019A	12/20/2019
Mosaic	Ravenswood Trail	R122019A	12/20/2019
Granite Ridge Circle	126th Street	R122019A	12/20/2019
Dillon Place	Granite Ridge Circle	R122019A	12/20/2019
Eastpark Circle West	Hunter Run Drive	R122019A	12/20/2019

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

TODAY'S BIBLE READING

After these things Jesus shewed himself again to the disciples at the sea of Tiberias; and on this wise shewed he himself. There were together Simon Peter, and Thomas called Didymus, and Nathanael of Cana in Galilee, and the sons of Zebedee, and two other of his disciples. Simon Peter saith unto them, I go a fishing. They say unto him, We also go with thee. They went forth, and entered into a ship immediately; and that night they caught nothing. But when the morning was now come, Jesus stood on the shore: but the disciples knew not that it was Jesus. Then Jesus saith unto them, Children, have ye any meat? They answered him, No.

John 21:1-5 (KJV)

Wayne E. Smith

March 2, 1945 – January 13, 2020

Wayne E. Smith, 74, Noblesville, formerly of Greenfield, passed away on Monday, January 13, 2020 at Harbour Manor Care Center in Noblesville. He was born on March 2, 1945 to the late Harold and Mary (Colvin) Smith in Indianapolis.

Wayne was a pharmacist, spending many years at Reasner Drug Store and CVS from 1971 to 2009. He was a member of Noblesville First United Methodist Church. Over the years, Wayne enjoyed many things including golf, skiing, photography and spending time with his girls, Debbie and Callie.

He is survived by his wife of 47 years, Debbie Smith; daughter, Rev. Callie J. Smith; brother, Gary (Clara) Smith; and many nieces

and nephews.

Services will be held at 6 p.m. on Thursday, January 16, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation from 4 p.m. to the time of service at the funeral home. Wayne's daughter, Callie, will officiate.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060.

Arrangements

Calling: 4 to 6 p.m., Jan. 16
Service: 6 p.m., Jan. 16
Location: Randall & Roberts Funeral Center
Condolences: randallroberts.com

Gary Southerland

d. January 12, 2020

Gary Southerland, 68, Sheridan, passed away on Sunday, January 12, 2020.

Gary was a proud IU Hoosier graduate. He was married to his bride and love of his life, Tamra, for 41 years. Gary worked as a Westfield firefighter for 34 years and served as Fire Chief for one year.

Gary taught us many things including that real tractors are red and to always have a sense of humor. He taught us that it's a fun prank to put fake 'For Sale' signs in your friends' yards and that everything is better done while whistling. More importantly, he taught us to love Jesus and that genuine love for and relationships with people are what we need to value.

Gary is survived by his wife, Tamra Southerland; son, Nick Southerland and wife, Nicole; son, Josh Southerland and wife, Christie; daughter, Brooke Southerland; brother, Brian Southerland; and five granddaughters.

Services will be held at 2 p.m. on Thursday, January 16, 2020 at Restoration Church, 772 N. 10th St., Noblesville, with visitation from 11 a.m. to 2 p.m. at the church. Burial will follow at Little Eagle Creek Cemetery in Westfield. Gary's care has been entrusted to Randall & Roberts Funeral Homes.

Gary's family wishes to thank Dr. Eric Marcotte and his entire staff along with Dr. Milton.

In lieu of flowers, go home and love your family and those around you well.

Arrangements

Calling: 11 a.m. to 2 p.m., Jan. 16
Service: 2 p.m., Jan. 16
Location: Restoration Church
Condolences: randallroberts.com

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Randall & Roberts
Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

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

10174 Gemstone Drive
Noblesville • \$364,900

NEW LISTING!

Custom built ranch, 3BR, 3.5BA w/ finished basement.
Gas fireplace in great room, formal dining room,
large kitchen w/center island & pantry, 3-car garage,
1 yr. home warranty BLC# 21686159

5848 Gaston Drive
Noblesville • \$379,900

PENDING

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

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

New Year, New Home!
Talk to Peggy & Jennifer today.
Speak to Deak.com

THE
Deak
Team
REALTORS

Jennifer

Peggy

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Girls basketball

Marauders hold off Millers in OT

Noblesville nearly came all the way back against Mount Vernon Tuesday night at The Mill, before dropping an overtime game to the Marauders by the score of 51-48.

The Millers struggled in the first half after taking an early 4-0 lead; Ashlynn Shade and Anna Kiser made baskets to get Noblesville on the board. Abby Haley hit a free throw to get the Millers ahead 5-2 with 5:31 left in the first quarter.

But Noblesville would not score again for another nine minutes. Meanwhile, Mount Vernon poured in 19 consecutive points. The Marauders led 15-5 by the end of the first period, then Olivia Yeley added six more in the second quarter to put Mount Vernon ahead 21-5.

"We just played so flat in the first half," said Millers coach Donna Buckley.

Shade hit a 3-pointer with 4:32 left in the half to stop the Marauders' run. Still, Mount Vernon led 27-14 at halftime, as Lexi Shelton hit a pair of 3s in the final three minutes of the quarter.

Noblesville came roaring back in the third period. The Marauders started the quarter with a free throw from Tessa Freeman, but after that it was all Millers, as they went on a 17-2 run. Five different players scored in the third, including six points from Mallory Miller. The junior hit consecutive baskets to get Noblesville within one, then Shade's fadeaway basket got the Millers in front 31-30.

Yeley hit a free throw with 31 seconds left in the third, so the score was tied at 31-31 going into the fourth quarter. Mount Vernon never trailed in the fourth or the overtime, but Noblesville never let the Marauders lead by more than four points.

Sydney Perry made two free throws with 2:18 left to push MV ahead 41-37. Noblesville responded with Miller converting a three-point play to get the Millers within one again, then her free throw tied the game with 1:10 left.

"We came out and played really well

in the second half, and just a play here or there and we have an opportunity to win it," said Buckley. "Credit to us to put ourselves back in the game."

Free throws got the Marauders ahead 43-41 with under 10 seconds to play, but Shade hit another fade to send the game to overtime. Mount Vernon scored all of its points from the line, starting with two from Shelton to put the Marauders up 45-43. Mount Vernon hit 8 of 10 free throws in the extra period.

"I love our grit and fight to get back in it, I just would like to see us make a play or two and get out of there with a win," said Buckley.

Shade led all scorers with 18 points, including four 3-pointers, and reached double-double status with 10 rebounds. Miller added 11 points and had four steals. Haley handed out five assists to go with her eight points.

Noblesville is 7-12 for the season. This was the last home game of the year for the Millers, who finish with three road games before playing at the Westfield sectional. Noblesville's next contest is Friday at Zionsville in a girls-boys Hoosier Crossroads Conference double-header.

MOUNT VERNON 51, NOBLESVILLE 48 (overtime)

Noblesville	FG	FT	TP	PF
Kaitlyn Shoemaker	1-7	0-0	2	3
Ashlynn Shade	7-17	0-1	18	4
Abby Haley	2-5	4-6	8	3
Mallory Miller	4-9	3-5	11	5
Anna Kiser	2-4	0-0	4	3
Dani Mendez	0-0	0-0	0	0
Emily Wood	1-1	0-0	2	2
Brooklyn Ely	0-0	0-0	0	0
Kaitlyn Ely	1-1	1-2	3	2
Totals	18-44	8-14	48	22

Score by Quarters

Mt. Vernon	15	12	4	12	8 - 51											
Noblesville	5	9	17	12	5 - 48											
Noblesville 3-point shooting (4-18)	Shade	4-8,	Shoemaker	0-5,	Miller	0-3,	Haley	0-2.								
Noblesville rebounds (22)	Shade	10,	Kiser	5,	K. Ely	2,	Shoemaker	1,	Haley	1,	Miller	1,	Wood	1,	team	1.

Reporter photo by Kent Graham

ABOVE: Noblesville's Mallory Miller scored 11 points for the Millers during their Tuesday game with Mount Vernon at The Mill.

BELOW: Ashlynn Shade reached double-double status with 18 points and 10 rebounds.

Friday Night Basketball

www.HamiltonCountyTV.com

Hamilton Southeastern at Westfield

Girls Basketball at 6 pm, Boys Basketball at 7:30

Noblesville at Zionsville LIVE AUDIO

Girls Basketball at 6 pm, Boys Basketball at 7:30

Brownsburg at Fishers

Girls Basketball at 6 pm, Boys Basketball at 7:30

Covenant Christian at Guerin Catholic

Boys Basketball at 7:30

Lapel at Hamilton Heights LIVE AUDIO

Girls Basketball at 7:30

Let's Talk

YOUR STORY STARTS HERE.

TalkToTucker.com

Call me 317.407.6969

dani.robinson@talktotucker.com

Dani

TALK TO ROBINSON REALTOR/BROKER/PSRS

Thinking about a move in 2020?

Talk to Dani to see the Real Estate Market more clearly.

11805 E 181ST ST • \$259,000

3 Acres • HSE Schools • 3 Bedroom

2346 CALAVERAS WAY • \$195,000

3 BR / 2 BA • Hardwood Flooring Throughout

0 221st STREET • \$140,000

10 Acres • Noblesville

13680 STATE ROAD 32 E • \$184,900

3 BR / 2 BA • All Brick • Noblesville

Your house pictured here!

Want more of the best news coverage in Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Solid defense gives 'Rocks

Golden Eagles to honor 2010

fourth straight win

sectional champs Saturday

Westfield won its fourth straight game on Tuesday, taking care of Greenwood 54-23 at The Rock.

Crockett The Shamrocks had a solid defensive effort, allowing their fewest points of the season in this game. Westfield led 15-4 after the first quarter and 22-12 at half-time, never letting the Woodsmen score more than eight points in a quarter. Ava Henson led the scoring with 17 points, while Alyssa Crockett reached double-double status with 16 points and 11 rebounds, including four 3-pointers. Henson collected six rebounds. The Shamrocks are 13-7 and will host Hamilton Southeastern on Friday as part of a girls-boys Hoosier Crossroads Conference doubleheader.

WESTFIELD 54, GREENWOOD 23					
Westfield	FG	FT	TP	PF	
Ava Henson	7-8	3-4	17	0	
Alyssa Crockett	6-9	0-0	16	1	
Ashtin DeCraene	1-3	0-0	3	2	
Jessica Castor	2-6	0-0	4	2	
Olivia Robey	0-6	0-0	0	0	
Emily Robinson	1-2	0-0	3	1	
Chesney Tebbe	0-1	0-0	0	1	
Madi Kerrigan	2-4	0-0	4	3	
Ashley Black	0-1	0-0	0	1	
Jaedyn Hammes	1-1	0-2	2	0	
Emmrey Collinsworth	0-0	0-0	0	1	
Alli McEvoy	2-2	0-1	5	0	
Totals	22-43	3-7	54	12	
Score by Quarters					
Greenwood	4	8	7	4	- 23
Westfield	15	7	19	13	- 54
Westfield 3-point shooting (7-17) Crockett 4-6, DeCraene 1-3, Robinson 1-2, McEvoy 1-1, Castor 0-3, Robey 0-2.					
Westfield rebounds (37) Crockett 11, Henson 6, Castor 4, Kerrigan 4, Tebbe 3, Robinson 1, Robey 1, DeCraene 1, Black 1, McEvoy 1, team 4.					

As the Guerin Catholic Golden Eagles boys' basketball team prepares for a home doubleheader weekend, it will honor their hoops history Saturday afternoon in the Eagles Nest. It's the 10-year reunion of the 2009-2010 squad that won the school's first basketball sectional. Led by County Player of the Year Jordan Rapp, GC made it to the regional finals that season. The game has a unique game time due to school play, with varsity tip-off at 5:30 p.m. Saturday afternoon, and the players, managers, cheerleaders, and coaches will be honored at halftime.

Big game with Tipton on Saturday...

Huskies pick up

conference victory

Hamilton Heights picked up its second Hoosier Conference East Division victory of the season on Tuesday, beating Western 57-33 in a home game. The Huskies cruised through the first half, leading 14-9 after the first quarter and 34-21 at halftime. After a low-scoring third period, Heights ran away in the fourth, holding the Panthers to only three points. Three Huskies players reached double figures: Bayleigh Runner made four 3-pointers on her way to 22 points. Payton Dissett scored 14 and Jillian Osswald, who Heights coach Keegan Cherry said was "back for limited minutes," added 10 points and dished out six assists. MyKayla Moran collected eight rebounds to go with seven points, while Runner pulled seven rebounds. Dissett made five steals. "Bayleigh was fantastic running the show," said Cherry. "MyKayla Moran and Syd Runyan are doing everything we ask. Being great in their role is vital

to our success. Overall, nice team win versus a scrappy Western team." The Huskies are 2-1 in the East Division and 10-10 overall. Heights will play another home conference game Saturday afternoon against Tipton; it is both team's final division game of the season. The Blue Devils are also 2-1, so this game will decide who clinches a top two spot in the East. Northwestern is 3-0 in the division and will play Western next Tuesday to finish conference play.

HAMILTON HEIGHTS 57, WESTERN 33					
Heights	FG	FT	TP	PF	
Cassidy Felger	0-0	0-0	0	0	
Jillian Osswald	3-13	3-4	10	0	
Bayleigh Runner	8-14	2-2	22	3	
Payton Dissett	3-10	6-6	14	3	
Kaylee Rhoton	1-1	0-0	3	3	
Sydney Runyan	0-2	1-2	1	3	
MyKayla Moran	2-9	3-5	7	1	
Totals	17-49	15-19	57	13	
Score by Quarters					
Western	9	12	9	3	- 33
Heights	14	20	8	15	- 57
Heights 3-point shooting (8-19) Runner 4-8, Dissett 2-6, Osswald 1-3, Rhoton 1-1, Runyan 0-1.					
Heights rebounds (23) Moran 8, Runner 7, Osswald 4, Runyan 3, Felger 1.					

Fishers boys get

bounce-back win

Fishers bounced back after consecutive losses to beat Arsenal Tech 63-48 Tuesday at the Tiger Den. The Class 4A No. 4 Tigers got off to a great start, leading 18-4 after the first quarter. Jeffrey Simmons had a dominant period, scoring 10 points, including 4-of-4 free-throw shooting. Fishers then led 35-19 at halftime, with Drew Turner adding seven points and Simmons scoring another six. The second half was more evenly played, but the Tigers held a comfortable advantage throughout. Simmons led the scoring for the game with 18 points, with Charlie Smith adding 14 and Turner contributing 11 points. Fishers is 13-2 and hosts Brownsburg on Friday as part of a girls-boys Hoosier Crossroads Conference doubleheader.

FISHERS 63, ARSENAL TECH 48					
Fishers	FG	FT	TP	PF	
Drew Turner	5	0-0	11	3	
Bryce Williams	1	0-0	2	2	
Charlie Smith	6	1-2	14	1	
Jeffrey Simmons	7	4-4	18	0	
Lucas Prewitt	1	0-0	2	1	
Josh Forbes	1	0-0	2	1	
Justin Long	3	3-5	9	2	
Dominic Castellani	0	0-0	0	0	
Isaac Farah	2	1-2	5	2	
Totals	26	9-13	63	12	
Score by Quarters					
Arsenal Tech	4	15	12	17	- 48
Fishers	18	17	13	15	- 63
Fishers 3-pointers (2) Turner 1, Smith 1.					

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!

Hamilton County Reporter

Click the button

SNYDER STRATEGY

~Superior Selling & Buying Technology~

(317) 345-3960 • WandaLyons.com

