

Noblesville Schools to “Back” we go install vaping detectors

By JENNY DREASLER
WISH-TV | wishtv.com

The Noblesville school district is looking to curb the use of teen vaping by putting new technology in three of its buildings.

This year, Noblesville Schools will install vape detection sensors at Noblesville High School and at Noblesville East and Noblesville West middle schools. School officials hope the addition will help

reverse a growing trend among teens.

“There’s a few kids, about two in my grade and a lot in eighth grade I know that vape,” said Ashlynn Kirkman, a sixth-grader at Noblesville East Middle School.

Ashlynn says vaping is quickly becoming a real problem in the district.

“I think it should be recognized at the high school especially because there are kids that have gotten caught

in the bathroom vaping,” Ashlynn said.

A district spokeswoman says the sensors work similarly to smoke alarms and will notify school leaders when vaping is detected.

Noblesville Schools release a statement saying in part, “These will be an important deterrent as the sensors will assist administrators in quickly addressing student vaping. ... We work with our Noblesville Police Department school

resource officers to address vaping, and the dangers of vaping are covered with students in health classes.”

Ashlynn’s mother, Shelby Kirkman, said, “I think it’s a great thing to be in place actually. I wasn’t aware that it was a problem until recently. And I think it would be a pro, not very much of a con, especially since the age of legal tobacco use is now 21.”

See Vaping . . . Page 2

One of the worst things that can happen to a member of the sandwich generation is to get injured or sick. I haven’t dealt with the latter in a couple of years now.

But unfortunately, the former hit me out of nowhere last Monday morning. The day started out normally and without any stress. My youngest son went off to school just fine, I did a few household chores, and settled into my workday seated at the corner of my dining room table.

her routine that I knew would upset her.

Ordinarily I drive over to her apartment to share bad news. At least in person I can hug her and try to comfort her. But I couldn’t possibly get over there, even with my husband driving, and walk down the long hallway to her apartment.

I calmed down as best as I could and made the call. My heart broke as I heard her voice go from its usual cheerfulness to sorrow. My own tears started up again before we discontinued. I spent the rest of the afternoon and evening alternating between crying and attempting to get some work done in my recliner.

After reaching a good stopping point, I stood up to go to my 11:20 a.m. dentist appointment – and froze. Agonizing, sharp pain radiated from my lower back, causing me to cry out and gasp in shock. I recognized the feeling from a similar incident five years ago and hobbled to the bottom of our stairs to let my husband John know I was in trouble, wincing and fighting tears with every step.

He didn’t have any sales appointments until the evening, so thankfully he could get out the heating pad and prepare the recliner while I called the dentist and the chiropractor. During my chiropractic appointment that afternoon my phone rang and went to voice mail.

As John drove us back home, I listened to the message and could no longer hold back the tears. It was Mom’s facility giving me some bad news. Mom was okay, and I can’t share exact details of what happened, but they were going to have to change something in

No one ever likes to make their mama cry, and I felt completely helpless about the situation. The only thing I could do was ask God to help us both in whatever way He could and let Him know we needed Him.

By the next day I was about 50 percent better physically and emotionally. I felt blessed thanks to technology to continue to do my work, which is essential when you own your own business. I somehow sensed that my mom would be okay.

John and both of my sons have been a huge help to me this week. I feel grateful that the boys are now older and don’t have to rely on me as much. I know that “this too shall pass” and I’ll be back to my normal sandwich generation duties soon.

Lt. Gov. Crouch visits Westfield

Photo provided

Lieutenant Governor Suzanne Crouch visited the city of Westfield recently to learn more about the continued growth and success being experienced by Westfield and Hamilton County. Crouch (second from left) met with Hamilton County Commissioners Mark Heirbrandt, Christine Altman and Westfield Mayor Andy Cook.

Photo provided by Carmel Clay Historical Society

The original Clay Center school opened in September 1912 and was situated at the corner of 116th Street and Clay Center Road, just south of where the new elementary school will open in August 2021.

Carmel announces new Clay Center Elem. School

The REPORTER

The Carmel Clay Schools board voted unanimously on Monday to name the new elementary school between 116th Street and Clay Center Road, Clay Center Elementary School.

The recommendation to name the new elementary school on Clay Center Road was derived from historical information found in the book *The Early History of Carmel Clay Schools*, written by A.J. Wright of the Carmel Historical Society. Mr. Wright’s research found that on Sept. 25, 1912, Clay Township opened a new brick school, named Clay Center, on the northeast corner of 116th Street and Clay Center Road. The district’s new elementary school will be located north of where the original Clay Center school was built.

Beresford

Kerschner

“After hearing Mr. Wright’s research on the original Clay Center School that opened in the early 1900s, I believe the administration and board both believed that Clay Center would be the perfect name for the new elementary school,” said Carmel Clay Schools Superintendent Dr. Michael Beresford. “It’s not often that a school district can re-establish a bit of Carmel history.”

“On behalf of the CCS Board, we are excited to have approved the name, Clay Center Elementary School,” said Board President Mike Kerschner. “We look forward to the next steps of the process and getting students involved with selecting a mascot and school colors.”

Clay Center Elementary School will open in August 2021.

Wellbeing Coalition of Westfield launches wellbeing index survey

The REPORTER

On Thursday, the Wellbeing Coalition of Westfield launched the first-ever Westfield Wellbeing Index Survey. The announcement was made at the State of the City luncheon in Westfield.

“Having an independent-from-government group come in and take this on is wonderful,” said Mayor Andy Cook. “This is a grass roots effort not a government initiative and our community has stepped up!”

“This survey will give us the data to really step back and see what we, as a community, can do to help our residents of all ages live better lives,” said Kyle Miller, Coalition volunteer and Project Lead. “The critical next step is getting our citizens to take 10 minutes and give us their honest feedback.”

The Index will provide an in-depth look

at the overall wellbeing of Westfield residents by exploring how people view their lives and daily experiences. Wellbeing is a term used to describe the extent to which individuals lead happy, healthy and productive lives in five interconnected areas:

See Wellbeing . . . Page 2

Noblesville Parks’ spring break day camp registration now open

The REPORTER

Spring break is right around the corner and the Noblesville Parks Department is offering full-day, week-long camps for ages 6 through 11. Held in conjunction with Noblesville Schools’ two-week vacation, registration is open with camp options from March 30 through April 10.

Camp programs facilitated by parks staff offer opportunities for two weeks of games, crafts, nature, laughter and friendship. Campers will have a science project, arts and crafts, and will stay active each day of camp. New this year, Spring Break Camp will include field trips on Tuesdays and Thursdays to area locations – including Conner Prairie on March 31, Urban Air on April 2, the Indianapolis Zoo on April 7, and the Rhythm and Discovery Center on April 9. Campers registered for camp on those dates will be transported to and from the field trip.

“Our Spring Break Camp is a great option for kids to come learn, play and explore in new ways and make new friends. We have added two exciting field trips each week that give campers a variety of activities over break,” said Kaitlyn Smith, recreation program coordinator. “The options are very flexible, whether you need a few days or the whole week, we can accommodate you.”

See Spring Break . . . Page 2

BRAGG
INSURANCE AGENCY

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

VAPING

District officials say vaping has become such an issue that the district recently implemented a new remediation program at Noblesville High School. Any student who is caught vaping must attend a mandatory Saturday vape counseling class. While the district continues its fight against vaping, parents News 8

talked to say the sensors are a good idea, but they fear children may see the rules as something meant to be broken. Shelby Kirkman said, “Initially, it’ll kind of put maybe some fear into the students. But like all rules, I think at some point they might try to be broken. I’m interested to see how that will unfold.”

The sensors are one of the many safety initiatives being paid for through the November 2018 referendum that provided funding for safety, mental health and staff compensation. There has been no word yet on exactly where the sensors will go in the school or on an exact timeline to get them installed.

WELLBEING

Physical, social, emotional, spiritual and mental. Having a baseline understanding of how people are doing in these areas will help identify areas of strength as a community, and at the same time, highlight areas for improvement so all Westfield residents have the opportunity to thrive. All responses on the survey will be completely confidential and no personally identifiable information will be collected. The survey will take about 10 minutes to complete and is open to any Westfield Washington Township resident ages 18 and older. It can be taken now through March 1. The Wellbeing Coalition, in partnership with IUPUI's School of Public Health, will analyze the data to show areas of strength and challenges in the overall wellbeing of Westfield residents. The results will help guide the Coalition as it works to build on Westfield's strengths and address its challenges. The tool was modeled after the work completed in Santa Monica, Calif.

About the Wellbeing Coalition of Westfield
The Wellbeing Coalition started as a partnership between Westfield Washington Schools, the City of Westfield and the Hamilton County Community Foundation. Since its inception, the coalition has grown and is now made up of a diverse group of community members who are passionate about ensuring all Westfield residents live in a thriving community where every individual feels empowered to make the necessary changes to reach their full potential.

Hello, Hamilton County

With Mr. Weatherman, Paul Poteet

Click to play video

Feel free to share The Reporter with friends and family.

SPRING BREAK

Spring Break Camp is 8 a.m. to 4 p.m. March 30 through April 3 and April 6 through April 10 at Forest Park Lodge. Campers should wear gym shoes and pack their lunch, two snacks and a water bottle. The weekly cost is \$145 for city residents (\$170 for non-residents). Noblesville Parks

offers a flexible day option which is \$25 for residents (\$30 for non-residents) on Mondays, Wednesdays and Fridays and \$35 for residents (\$40 for non-residents) on Tuesdays and Thursdays, which includes the cost of the field trip. Before and after care is available each day. Before care from 7:30 a.m. to 8 a.m. is \$10 for the week or \$2 per day. After care from 4 p.m. to 6 p.m. is \$15 for the week or \$3 per day. Last year's Spring Break Camp sold out both weeks. For more information or to register, contact the parks department at (317) 776-6350 or visit noblesvilleparks.org.

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.

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

IU Health investing millions in CPR training

WISH-TV | wishtv.com

Indiana University Health announced plans to implement an entirely new cardiopulmonary resuscitation (CPR) protocol for the 20,000 medical professionals working in their hospitals. The announcement came Friday from Chief Medical Officer Dr. Jonathan Gottlieb.

The education training is called Resuscitation Quality Improvement (RQI) 2020 and hails from the American Heart Association.

"It's their attempt to raise the bar," said Dr. Michele Saysana, vice president of Safety, Quality and Performance at IU Health. "This is a critical step in helping resuscitation practices and really building on a program that meets the needs of clinicians using updated adult learning theory to teach these concepts."

The education program couldn't come at a better time. National survival rates for cardiac arrest average just 26 percent.

Cardiopulmonary resuscitation (CPR) is a critical, lifesaving skill. It combines a series of rhythmic chest compressions interspersed with mouth-to-mouth rescue breaths and is essential when a person experiences cardiac arrest or a heart attack. Without emergency CPR, the body remains lifeless, lacks a heartbeat, is without a pulse and isn't breathing. Perma-

nent brain damage and/or death can occur in as little as six minutes.

The previous protocol allowed medical personnel to retain a CPR certification for two years before having to re-certify. Yet, according to the IU Health press release, "key skills [learned] decay in as few as three months after training is completed. This decline in competence puts those in need of CPR at a lower risk of survival."

Under the new program, professionals are now required to refresh their skills every three months. Furthermore, classes incorporate computerized mannequins allowing students to "perform high-quality compressions and ventilations with personalized audio and visual feedback."

This differs from previous classroom formats procured by teachers.

As a former instructor, Saysana admits she thought she knew how well people

were performing but came to realize in a classroom with multiple students, it's nearly impossible to give each and every student individualized attention. The computerized mannequin, however, is designed to do just that – assess real-time performance on every compression and every breath providing students immediate feedback.

"The American Heart Association is thrilled that Indiana University Health has implemented RQI 2020 to improve CPR readiness for its staff and healthcare providers, becoming the largest program adopter in the state," said Wendy King, Executive Director of the American Heart Association, Indianapolis branch.

"By implementing RQI, staff are equipped with high-quality CPR skills and stronger competence and confidence in life-saving situations, ultimately helping to increase in-hospital cardiac arrest survival rates."

SHERIDAN FIRE DEPARTMENT SEEKS FULL-TIME APPLICANTS

The Sheridan Fire Department is seeking full-time applicants to fill the positions of fire fighter/EMT-B and fire fighter/EMT-P. Applications may be picked up at the Sheridan Fire Department at 506 S. Main St., Sheridan. The application period will close at 5 p.m. on Saturday, Feb. 8, 2020.

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

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

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

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.

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

Enjoy free ice skating, donate food on MLK Day in Carmel

The REPORTER

Free ice skating will be offered at the Ice at Center Green, thanks to a generous donation from the Carmel United Methodist Church.

The free skate session from 3:30 to 5 p.m. on Monday, Jan. 20 will be open for the first 250 people and will include free skate rental. This special event is in honor of Dr. Martin Luther King, Jr. Day and skaters are asked to bring a canned food item to help stock the church’s community food pantry.

MLK Day of Service is a special initiative of the Carmel United Methodist Church, which is following the example of Dr. Martin Luther King Jr. by giving back to the community. The Church will cover the cost of anyone wanting to skate

during the 3:30 p.m. skating session at the Ice at Center Green. Skate rentals will also be free for this session that will go until 5 p.m.

There is a maximum of 250 skaters allowed on the ice at one time. Visitors are encouraged to show up 30 minutes prior to their desired skate time.

The ice rink, typically closed on Mondays, will be open from noon to 7 p.m. on Monday, Jan. 20. All visitors are invited to bring a canned food item to benefit the Carmel United Methodist Church’s Food Pantry. Items will be collected on the east side of the ice rink by the Church and the Carmel Mayor’s Youth Council.

For information on rates and fees for other hours of the day, visit TheIceAt-CenterGreen.com.

Letter to the Editor

Shaffer awaits Carmel’s 2019 financial report with “fear and trembling”

Dear Editor:

As Hamilton County residents await the 2019 updates to the State of Indiana on local financials, Carmel residents await them with fear and trembling.

The audited and approved Carmel Annual Financial Report for 2018 disclosed at \$111.3 million deficit of revenues and expenditures.

The 2017 number was \$84.8 million.

Two-year total expenditures of nearly \$200 million in money borrowed without voter consent to buy solutions to problems that don’t exist.

That’s deficit spending on steroids.

Bill Shaffer
Carmel

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

Public Notices
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Highland Springs Drain NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board on the Highland Springs Drain on January 27, 2020 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana, and which construction and maintenance reports of the Surveyor and the Schedule of Assessments made by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2991 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF O. F. Beeson Drain, 246th Street Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the O. F. Beeson Drain, 246th Street Extension on January 27, 2020 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2992 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF O. F. Beeson Drain, Brehm Road Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the O. F. Beeson Drain, Brehm Road Extension on January 27, 2020 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2993 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Stephens & Clark Drain, George Stephens #2 Arm Emory Trace Section 1 Relocation NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Stephens & Clark Drain, George Stephens #2 Arm, Emory Trace Section 1 Relocation on January 27, 2020 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2994 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Daniel W. Kemp Drain, Strawtown Avenue Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Daniel W. Kemp Drain, Strawtown Avenue Extension on January 27, 2020 at 9:00 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2995 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Daniel W. Kemp Drain, Cyntheanne Road Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Daniel W. Kemp Drain, Cyntheanne Road Extension on January 27, 2020 at 9:15 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2996 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Thor Run Drainage Shed Correction Reserve at Steeplechase Section 4 NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board on the Thor Run Drainage Shed Correction, Reserve at Steeplechase Section 4 on January 27, 2020 at 9:15 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana, and which construction and maintenance reports of the Surveyor and the Schedule of Assessments made by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2997 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Henry Gunn Drain, State Road 37 Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Henry Gunn Drain, State Road 37 Extension on January 27, 2020 at 9:15 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2998 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Sly Run Drain, Sagewood Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Sly Run Drain, Sagewood Extension on January 27, 2020 at 9:15 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL2999 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF B. F. Lamberson Drain, Henry Gunn Road Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the B. F. Lamberson Drain, Henry Gunn Road Extension on January 27, 2020 at 9:15 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL3000 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Charles Caylor Drain, 246th Street Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Charles Caylor Drain, 246th Street Extension on January 27, 2020 at 9:30 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL3001 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Rebecca Webb Drain, Lacy Road Extension NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the Rebecca Webb Drain, Lacy Road Extension on January 27, 2020 at 9:30 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL3002 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Williams Creek Drain, The Hamlet at Jackson’s Grant Section 2 Arm NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board on the Williams Creek Drain, The Hamlet at Jackson’s Grant Section 2 Arm on January 27, 2020 at 9:30 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana, and which construction and maintenance reports of the Surveyor and the Schedule of Assessments made by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL3003 1/17/2020</i></p>

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 Commissioner, District 2
Steven C. Dillinger (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

Cherry Tree
Sandra Lyle

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 23
Greg Jones

Fall Creek 30
Jacquelyn Moore

Fall Creek 33
Steven D. Hardin

Fall Creek 34
Brian Baehl

Fall Creek 37
Brad DeReamer

Fall Creek 40
Eric C Rector

Guilford 1
Tony Scott

Guilford 1
Mary Eckard

Jolietville
Gloria DelGreco

Kingsborough
Andrew “Andy” Davies

Lady Hamilton
Timothy M Hensel

Noblesville 3
Randy Gerber

Noblesville 5
Jon Custer

Noblesville 6
John A. Dell

Noblesville 9
Dianna Bradley Lynch

Noblesville 10
Perry Williams

Noblesville 14
Ronald Magnus

Noblesville 15
Beth Sheller

Noblesville 17
Robert C. Becker

Noblesville 19
Steven C. Dillinger

Noblesville 21
Greg O’Connor

Noblesville 23
Tom Kenley

Noblesville 24
Mike Davis

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)
Christine M. Accetturo
Mike Ward

Delaware Township 1 (vote for 5)
Rick Fain

Fall Creek District 1 (vote for 7)
Sarah Hurdle Shields

Fall Creek District 2 (vote for 7)
Amala Massillamany
Mario Massillamany

Fall Creek District 3 (vote for 7)
Doug Allman
Michele L. Allman
Brian Baehl
Eric C Rector
Tony Scott
Jacquelyn Moore
Greg Jones

Jackson/White River (vote for 6)
Ray Adler

Noblesville District 1 (vote for 8)
Kathy Kream 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
Kevin Patterson
Molly Pearcy
Kirsten Dana Kowalewski

Delaware/Fall Creek (vote for 39)
Peggi Little
Bill Stuart
Julie Chambers
Samantha (Sam) DeLong
Tabby McLain
Lane Skeeters

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
<p>Notice</p> <p>The Arcadia Town Council will meet in an Executive Session Monday, January 20, 2020 at 4:30 located at the Arcadia Town Hall 208 W. Main Street Arcadia, IN 46030 to discuss IC 5-14-1.5-6.1(b)(B) regarding initiation of litigation or litigation that is either pending or has been threatened specifically in writing. As used in this clause, “litigation” includes any judicial or administrative law proceeding under federal or state law.</p> <p>The Arcadia Town Council will meet in a Special Meeting on Monday, January 20, 2020 at 5:30 located at the Arcadia Town Hall 208 W. Main Street Arcadia, IN 46030 to discuss strategic planning.</p> <p><i>RL3012 1/17/2020</i></p>
<p>NOTICE OF REQUEST FOR PROPOSALS</p> <p>Notice is hereby given that Westfield-Washington Schools (“School”), is requesting proposals from qualified organizations to provide janitorial services (“Services”).</p> <p>The proposals will be received until February 14, 2020, at 3:00 p.m. (EST) Proposals must be delivered to Brian Tomamichel, Westfield-Washington Schools, 1143 E 181st Street, Westfield, IN 46074 and via tomamichelb@wws.k12.in.us All proposals received after such time will not be considered and returned to the respective submitter unopened.</p> <p>Discussions may be conducted with, and best and final offers obtained from, responsible offerors who submit proposals determined to be reasonably susceptible of being selected for award. Following evaluation of best and final offers, School may select for final contract negotiations/execution the offers which are most advantageous to School, considering price and the evaluation factors in the Request for Proposals (“RFP Documents”).</p> <p>Contracts may be made with more than one offeror whose proposals are determined to be advantageous to School, taking into consideration price and other evaluation factors set forth in the RFP Documents. The factors and criteria that will be used in evaluating the proposals and the relative importance of price and the other evaluation factors are set forth in the RFP Documents. One original copy of the proposal must be submitted according to the requirements outlined in the RFP Documents and properly executed.</p> <p>The RFP Documents for the Services are on file with School and may also be examined at https://www.wws.k12.in.us/Page/1002</p> <p>All offerors must comply with all applicable laws including but not limited to the requirements of Ind. Code § 5-22 and as outlined in the RFP Documents. Offerors must also be able to and meet all requirements found in applicable licensing, public purchasing, and public contract statutes.</p> <p>Prior to approval and execution of School’s contract(s), the responsible offeror who submits proposals determined to be reasonably susceptible of being selected for award must furnish satisfactory evidence showing evidence of financial responsibility, and it can faithfully perform the contract and all obligations arising hereunder.</p> <p>School expects to award the contract(s) for the Services at its March 10, 2020 Board meeting to the responsible offeror(s) whose proposal is determined in writing to be the most advantageous to School, taking into consideration price and the other evaluation factors set forth in the RFP Documents. School reserves the right to hold proposals, including any alternates, for up to 60 days from the date of the opening. School reserves in its sole discretion the right to cancel the solicitation, reject any and all proposals in whole or part, delay the opening, ask for new proposals, is not obligated to accept the lowest or any other proposal, and may waive any irregularities, discrepancies, omissions, variances or informalities in the request for proposal procedure.</p> <p>A meeting for discussion of the Services, scope of work, specifications, RFP documents, qualifying requirements, and/or other important matters will be held at Washington Woods Elementary School, 17950 Grassy Branch Road, Westfield, IN 46074 on January 30, 2020 at 1:00 PM EST. Immediately following the meeting, an opportunity to tour the work site(s) will be offered. All prospective offerors are encouraged and expected to attend this important meeting. Offerors will be responsible for complying with items discussed at the meeting.</p> <p>Questions regarding the contract(s) or requests for fair and equal treatment, can be directed in writing to: Brian Tomamichel, Westfield-Washington Schools, 1143 E 181st Street, Westfield, IN 46074 and tomamichelb@wws.k12.in.us</p> <p><i>RL3013 1/17/2020, 1/24/2020</i></p>

Public Notices
<p>NOTICE OF REQUEST FOR PROPOSALS</p> <p>Notice is hereby given that Westfield-Washington Schools (“School”), is requesting proposals from qualified organizations to provide grounds services (“Services”).</p> <p>The proposals will be received until February 14, 2020, at 3:00 p.m. (EST) Proposals must be delivered to Brian Tomamichel, Westfield-Washington Schools, 1143 E 181st Street, Westfield, IN 46074 and via tomamichelb@wws.k12.in.us All proposals received after such time will not be considered and returned to the respective submitter unopened.</p> <p>Discussions may be conducted with, and best and final offers obtained from, responsible offerors who submit proposals determined to be reasonably susceptible of being selected for award. Following evaluation of best and final offers, School may select for final contract negotiations/execution the offers which are most advantageous to School, considering price and the evaluation factors in the Request for Proposals (“RFP Documents”).</p> <p>Contracts may be made with more than one offeror whose proposals are determined to be advantageous to School, taking into consideration price and other evaluation factors set forth in the RFP Documents. The factors and criteria that will be used in evaluating the proposals and the relative importance of price and the other evaluation factors are set forth in the RFP Documents. One original copy of the proposal must be submitted according to the requirements outlined in the RFP Documents and properly executed.</p> <p>The RFP Documents for the Services are on file with School and may also be examined at https://www.wws.k12.in.us/Page/1002</p> <p>All offerors must comply with all applicable laws including but not limited to the requirements of Ind. Code § 5-22 and as outlined in the RFP Documents. Offerors must also be able to and meet all requirements found in applicable licensing, public purchasing, and public contract statutes.</p> <p>Prior to approval and execution of School’s contract(s), the responsible offeror who submits proposals determined to be reasonably susceptible of being selected for award must furnish satisfactory evidence showing evidence of financial responsibility, and it can faithfully perform the contract and all obligations arising hereunder.</p> <p>School expects to award the contract(s) for the Services at its March 10, 2020 Board meeting to the responsible offeror(s) whose proposal is determined in writing to be the most advantageous to School, taking into consideration price and the other evaluation factors set forth in the RFP Documents. School reserves the right to hold proposals, including any alternates, for up to 60 days from the date of the opening. School reserves in its sole discretion the right to cancel the solicitation, reject any and all proposals in whole or part, delay the opening, ask for new proposals, is not obligated to accept the lowest or any other proposal, and may waive any irregularities, discrepancies, omissions, variances or informalities in the request for proposal procedure.</p> <p>A meeting for discussion of the Services, scope of work, specifications, RFP documents, qualifying requirements, and/or other important matters will be held at Washington Woods Elementary School, 17950 Grassy Branch Road, Westfield, IN 46074 on January 31, 2020 at 1:00 PM EST. Immediately following the meeting, an opportunity to tour the work site(s) will be offered. All prospective offerors are encouraged and expected to attend this important meeting. Offerors will be responsible for complying with items discussed at the meeting.</p> <p>Questions regarding the contract(s) or requests for fair and equal treatment, can be directed in writing to: Brian Tomamichel, Westfield-Washington Schools, 1143 E 181st Street, Westfield, IN 46074 and tomamichelb@wws.k12.in.us</p> <p><i>RL3014 1/17/2020, 1/24/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF Anna Kendall Drain, E. M. Osborne Arm, Meijer Partial Abandonment NOTICE</p> <p>NOTICE is hereby given that a petition to vacate has been received by the Hamilton County Surveyor for the Anna Kendall Drain, E. M. Osborne Arm, Meijer Partial Abandonment across Meijer Stores Property (Parcel’s 08-09-02-00-00-001.000 and 08-09-02-00-00-001.101) due to upstream drainage going to the existing tie previously reconstructed in 2011 per the Anna Kendall Drain, State Road 32 Arm. The portion of the E. M. Osborne Per to be abandoned will begin at Existing Station 27+72 and end at approximately Station 38+40 of the 1920 description has been filed and that a hearing is scheduled for January 27, 2020 at 9:30 A.M. on that request.</p> <p>Objections to the VACATION of the drain must be filed in writing not less than five (5) days before the date of the hearing.</p> <p>The Board will consider whether the drain performs the function for which it was designed and constructed; whether the expense of maintenance outweighs the benefits to be derived therefrom, and whether the abandonment thereof will not be detrimental to the public welfare.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL3005 1/17/2020</i></p>
<p>BEFORE THE HAMILTON COUNTY DRAINAGE BOARD IN THE MATTER OF F. M. Musselman Drain, W. S. Burnau Arm Reconstruction NOTICE</p> <p>Notice is hereby given of the hearing of the Hamilton County Drainage Board concerning the reconstruction of the F. M. Musselman Drain, W. S. Burnau Arm Reconstruction on January 27, 2020 at 9:30 A.M. in Commissioners Court, Hamilton County Judicial Center, One Hamilton County Square, Noblesville, Indiana. Construction and maintenance reports of the Surveyor and the Schedule of Assessments proposed by the Drainage Board have been filed and are available for public inspection in the office of the Hamilton County Surveyor.</p> <p>Hamilton County Drainage Board</p> <p>Attest: <u>Lynette Mosbaugh</u> <i>RL3004 1/17/2020</i></p>

Margaret Alice Moore

July 27, 1931 – January 16, 2020

Margaret Alice Moore, 88, Noblesville, passed away on Thursday, January 16, 2020 at Homewood Health Campus in Lebanon. She was born on July 27, 1931 to Willie and Vada (Millikan) Baird in Washington Township of Hamilton County.

Margaret worked as an insurance clerk for Statesman Insurance and Wausau Insurance. She married Marion Moore in 1951.

She is survived by her sons, Jeff (Sara) Moore, Dan (Ramona) Moore and Mike (Norma) Moore; siblings, Charles (Joy) Baird and Wilda (Percy) Pitts; three grandchildren, Chad Moore, Casey Moore and Erin Nelis; and six great-grandchildren, Zach Moore, Mychalie Moore, Addison Witham, Cyler Nelis, Corinne Nelis and Oscar Moore.

In addition to her parents, she was preceded in death by her husband, Marion Moore, and sister, Barbara Inman. At Margaret's request, there will not be a service. The family has entrusted Randall & Roberts Funeral Home with her care.

The family would like to thank the nurses and staff at Homewood Health Campus in Lebanon for her excellent care.

Memorial contributions may be made to Alzheimer's Association, 50 E. 91st St., Suite 100, Indianapolis, IN 46240.

Condolences: randallroberts.com

BUSSELL FAMILY FUNERALS

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

Donna Bussell

Hersberger FUNERAL HOME

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

- Preplanning
- Flexible Services
- Professional and Caring

Old-fashioned murder to hit the stage in Carmel next week

The REPORTER

Actors Theatre of Indiana will start off 2020 with the Indiana premiere of *Murder for Two*. This witty and winking homage to old-fashioned murder mysteries begins Friday, Jan. 24 at the Studio Theatre in Carmel.

Officer Marcus Moscovicz is a small-town policeman with dreams of making it to detective. One fateful night, shots ring out at the surprise birthday party of Great American Novelist Arthur Whitney and the writer is killed ... fatally. With the nearest detective an hour away, Marcus jumps at the chance to prove his sleuthing skills – with the help of his silent partner, Lou.

But whodunit? Did Dahlia Whitney, Arthur's scene-stealing wife, give him a big finish? Is Barrette Lewis, the prima ballerina, the prime suspect? Did Dr. Griff, the overly-friendly psychiatrist, make a frenemy? Marcus has only a short amount of time to find the killer and make his name before the real detective arrives ... and the ice cream melts.

With a perfect blend of music, mayhem and murder, this hilarious show features two performers playing 13 roles.

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

Meet the cast

David Corlew is thrilled to be making his debut at the Actors Theatre of Indiana in such a dream of a role. As an actor currently based in Chicago, he has worked with Writers Theatre, the House Theatre, Skylight Music Theatre, Northbrook Theatre for Young Audiences, the Actors Gymnasium, and the Lyric Opera of Chicago. As an aerialist, he has performed as a member of three separate trapeze duos, gigging around Chicago and New England and collaborating on two original productions at the Actors Gymnasium. When he is not performing, he teaches aerial and circus arts to children and adults, recreational and professional alike. He holds a B.S. in Theatre from Northwestern University, where he first began in the Voice and Opera Studies program, studying under Kurt Hansen, and he is a graduate of the Professional Training Program at the New England Center for Circus Arts, where he studied duo trapeze under Aimée Hancock.

Adam LaSalle is a New York City-based actor, singer, and multi-instrumentalist. He is profoundly humbled and deliriously overjoyed to be making his Actors Theatre of Indiana debut with *Murder for Two*. His off-Broadway credits include: *Spamilton*. Regional: *Elf the Musical* (First Stage Theatre), *Spam-*

Corlew

LaSalle

Clements

ilton (Royal George Theatre, Chicago premiere), *Forever Plaid* (Theatre at the Center), *Darling Grenadine*, *Holiday Inn*, *Junie B. Jones*, *Pinkalicious* (Marriott Theatre Lincolnshire), and as a soloist with *New Faces Sing Broadway 1941* (Porchlight Music Theatre) and *I Don't Know Enough About You* (City in a Swamp Theatre Co., D.C.). Countless thanks to Tony and all the creatives at ATI for the extraordinary opportunity as well as the great folks at Shirley Hamilton Talent, his amazing family, and Meghan for their endless support. Proud AEA Union member. Learn more about Adam at adamalallasalle.com.

Both actors are members of the Actors' Equity Association, the union of professional and stage managers in the United States.

Meet the director

Tony Clements is a New York-based theatre director and actor. He is the Creative Director for Harmony Japan, Ltd, and Assistant Producer of the "Disney on Classic"

series of symphony concert tours of Japan, which play to over 100,000 people in over 30 Japanese cities each year. He directs in New York City, regionally throughout the U.S. (First Stage Milwaukee, Milwaukee Repertory Theatre, Madison Children's Theatre, Marquette University, Southern Utah University, Titan Theatre Company and more), and internationally in places like Tokyo, South Korea and Taiwan. His acting credits include Broadway (*Mamma Mia!*), National and International Tours (Disney on Classic), and numerous regional theatres (Milwaukee Repertory Theatre, Utah Shakespeare Festival, Clarence Brown Theatre and more.) He also plays the piano a little. You can learn more about Tony at tony-clements.com and @tonebobb on Instagram.

Visit ATI on [Twitter](https://twitter.com), [Facebook](https://facebook.com), [Instagram](https://instagram.com) and [YouTube](https://youtube.com). For more information on schedules, educational initiatives and ways you can order tickets, visit atistage.org.

TODAY'S BIBLE READING

Jesus saith unto them, Come and dine. And none of the disciples durst ask him, Who art thou? knowing that it was the Lord. Jesus then cometh, and taketh bread, and giveth them, and fish likewise. This is now the third time that Jesus shewed himself to his disciples, after that he was risen from the dead.

John 21:12-14 (KJV)

Fisher Family Funeral Services

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

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

Your house could be here!

Jennifer

Peggy

THE Deakne Team REALTORS

Talk to TUCKER E.C. TUCKER COMPANY, INC.

Hamilton County Sports

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

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

Swimming

Carmel sweeps Westfield in dual meet

The Westfield swim teams hosted Carmel in a dual meet on Thursday.

The Greyhounds won both divisions of the meet, with the girls winning 146-39 and the boys getting a 133-50 victory. Carmel's girls won all 12 events, including two first-place finishes for Margaret Love in the individual medley and the breaststroke.

In the boys meet, the Greyhounds took 11 of the 12 events. Cameron Clayton got the Shamrocks' victory, in the breaststroke.

GIRLS MEET

Team score: Carmel 146, Westfield 39.

200 medley relay 1. Carmel "A" (Berit Berglund, MacKenna Lieske, Meredith Berglund, Colleen Duffy) 1:50.58, 2. Carmel "B" (Mimi Durgin, Meghan Tester, Analiese de Leon, Paris Christie) 1:56.47, 3. Carmel "C" (Olivia McKee, Maggie DeLillo, Ava Loria, Sydney Warneke) 2:00.46.

200 freestyle: 1. Vivian Wilson (C) 1:59.28, 2. Taylor Conley (C) 2:03.55, 3. Jessica Estabrook (C) 2:07.18, 4. Isa Amaya (W) 2:07.54, 5. Annie Spaletto (W) 2:09.04.

200 individual medley: 1. Margaret Love (C) 2:12.06, 2. Sarah Jarding (C) 2:17.04, 3. Vivian Kraabel (C)

2:21.98, 4. Alexa Boillat (W) 2:25.80, 5. Kate Peck (W) 2:34.46.

50 freestyle: 1. Madelyn Christman (C) 24.81, 2. Christie (C) 25.30, 3. Durgin (C) 26.25, 4. Macy Hoaglan (W) 26.37, 5. Ava Friedman (W) 27.51.

One-meter diving: 1. Alaina Heyde (C) 235.00, 2. Taylor Jackson (W) 188.35, 3. Ally Doyle (W) 146.05, 4. Allissa Schwartz (W) 133.50.

100 butterfly: 1. Hayley Reed (C) 58.54, 2. Morgan Croaning (C) 1:01.12, 3. B. Berglund (C) 1:01.45, 4. Friedman (W) 1:05.97, 5. Ellie Ket-cham (W) 1:07.35.

100 freestyle: 1. Meghan Christman (C) 55.55, 2. Ashlea Swingewood (C) 56.03, 3. Sarah Myung (C) 56.53, 4. Riley Howe (W) 1:01.56, 5. Peck (W) 1:02.12.

500 freestyle: 1. Mag. DeLillo (C) 5:30.35, 2. Parker Kurzawa (C) 5:32.31, 3. Macie DeLillo (C) 5:45.38, 4. Emerson Gayes (W) 6:19.34, 5. Lauren Todd (W) 6:24.32.

200 freestyle relay: 1. Carmel "A" (Gretchen Lueking, Avery Williams, Me. Christman, Duffy) 1:39.88, 2. Carmel "B" (Katie Bend, de Leon, Estabrook, Makayla Sura) 1:47.62, 3.

Reporter photo by Richie Hall

Carmel's Maggie DeLillo won the 500 freestyle at the Greyhounds' dual meet with Westfield on Thursday.

See Swimming . . . Page 7

Commissioner since 2011...

Bobby Cox announces retirement from IHSAA

Bobby Cox, Commissioner of the Indiana High School Athletic Association, Inc. since 2011, announced to the IHSAA Executive Committee his intention to retire effective Aug. 1, 2020. Cox's announcement came Thursday morning as part of the group's January meeting.

Cox, 63, and who will be completing a 41-year career in education, joined the IHSAA as an assistant commissioner in 2000 and began his tenure as the IHSAA's eighth commissioner on February 1, 2011 succeeding Blake Ress (2000-11). Other

former IHSAA commissioners include: Bob Gardner (1995-2000), C. Eugene Cato (1983-1995), Ward E. Brown (1976-1983), Phil N. Eskew (1962-1976), L.V. Phillips (1945-1962) and Arthur L. Trestler (1929-1945).

"It has been an honor to serve as Commissioner of this great organization," says Cox. "I will take away fond memories and a sense of accomplishment on behalf of our member schools and thousands of Hoosier students knowing that education-based athletics remains vitally

important and relevant in our state."

The Personnel Committee announced that a plan to begin the search for a new commissioner will be developed and presented to the IHSAA Executive Committee at its February meeting.

During Cox's tenure as Commissioner, the IHSAA has made unprecedented advances in numerous areas all with the intention of further strengthening the IHSAA's brand and trumpeting the many values and benefits of participation in education-based athletics.

Cox

He oversaw an expansion of corporate partnerships and sponsorships for the Association and pushed for strides in sportsmanship, technology, coaches education, student-athlete health and safety, officiating recruitment and retention, and servant leadership just to name a few.

Perhaps most special to Cox was the Association's embrace of the Champions Together initiative, a partnership with Special Olympics Indiana which established the newest state tournaments in Unified Track and Field (2014) and Unified Flag Football (2018). The two sports allow students with and without intellectual disabilities to compete together in a team setting for their school.

In 2014, he helped finalize a deal with the Indiana Pacers and Indiana Fever to become the presenting sponsors of the boys and girls basketball state tournaments, the first professional basketball franchises in the country to partner with a state high school association.

Cox oversaw the creation and formation of the IHSAA Foundation in 2015 which continues to operate for the chari-

table benefits of IHSAA member schools and their student-athletes.

That same year, the IHSAA took the unprecedented step of self-producing state championship events along with games of the week in football and basketball using its online streaming platform at IHSAAtv.org. Together with the IHSAA Champions Network, it has grown into one of the most successful high school sports broadcasting aggregates in the United States.

Additionally, he's worked to promote the #FaceOfSportsmanship initiative to address student and adult behaviors, authored the Tournament Success Factor in team sports, and oversaw the move to multiple classes in boys and girls soccer (2011), and the addition of a sixth class in football (2013). He also orchestrated a total redesign and launch of the IHSAA members and officials website at myIHSAA.org (2018) and a renovation of the IHSAA building in 2011.

"Commissioner Cox has been a tremendous asset to the IHSAA during his service to the association and the State of Indiana," says Matt Martin, chairman of the IHSAA Executive Committee and athletic director at Knightstown High School. "Under his leadership and guidance, the IHSAA is currently at the forefront of numerous policies due to his knowledge and leadership. When the commissioner retires in August, the IHSAA will be in great standing due to his hard work and dedication. It has been a pleasure to serve as chairman and on the IHSAA Board of Directors under Commissioner Cox."

Prior to being appointed commissioner, Cox had served as assistant commissioner from 2000-11 administering the sports of football, boys' golf, boys' and girls' track and field, and wrestling.

In addition to leading the IHSAA, Cox has served on several different boards of directors including the National Federation of State High School Associations (NFHS), the IHSAA Foundation, the Indiana Basketball Hall of Fame, the Indiana Sports Corporation, the Council on Standards for International Educational Travel (CSIET), and the Center for Sports Leadership and Innovation. He is also a member of the Board of Directors for the 2022 College Football Playoff Host Committee.

Previously, Cox was a member of the NFHS Football Rules Committee serving as the Chairman of the Research subcommittee from 2008-2011. Additionally, he served as a member of the NFHS Coaches' Education committee from 2002-06 and as an advisor to the Commission on Sports Medicine of the Indiana State Medical Association.

Before joining the IHSAA, Cox had spent the previous 21 years as a teacher, coach, and athletic administrator at the Carmel Clay Schools. He served as athletics and activities director at Clay Junior

See Cox . . . Page 7

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

Thinking about a move in 2020?

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

11805 E 181ST ST • \$259,000

2346 CALAVERAS WAY • \$195,000

0 221st STREET • \$140,000

13680 STATE ROAD 32 E • \$184,900

10 Acres • Noblesville

3 BR / 2 BA • All Brick • Noblesville

Your house pictured here!

HSE sweeps dual Blackhawk girls at North Central win at Herron

Hamilton Southeastern swept a dual meet at North Central on Thursday.

The Royals girls beat the Panthers 111-75, winning 11 of the 12 events. HSE swimmers scoring double victories were Kayleigh Witt in the 200 and 100 freestyles, and Molly Pedersen in the 50 and 500 freestyles. Other event winners were Abby Harter in the individual medley, Sarah Ballard in diving, Olivia Harter in the backstroke, Katelyn Kertin in the breaststroke, and all three relays.

In the boys meet, the Royals scored a 128-65 team win and had 10 first-place event finishes. Andrew Christopher had two wins, in the 200 and 100 freestyles. Other Southeastern event victories went to Evan Sellers in the IM, AJ Ricafort in diving, DJ Rogers in the butterfly, Keegan Streett in the backstroke, Matt Truxall in the breaststroke, and all three relays.

GIRLS MEET

Team score: Hamilton Southeastern 111, North Central 75

200 medley relay: 1. Southeastern "A" (Rebecca Ang, Kennedy Fisher, Abby Harter, Bri Saple) 1:49.88, 3. Southeastern "B" (Molly Pedersen, Bella Goss, Grace Newton, Ashley Saple) 1:54.35.

200 freestyle: 1. Kayleigh Witt 1:55.57, 4. Amelia Vicory 2:02.17, 5. Brooke Ratliff 2:04.84.

200 individual medley: 1. A. Harter 2:21.08, 4. Ellie Pedersen 2:18.71, 5. Ang 2:20.14.

50 freestyle: 1. M. Pedersen 24.94, 4. Newton 26.04.

One-meter diving: 1. Sarah Ballard 239.65, 2. Hannah Justice 174.40, 5. Bailey Ratliff 129.85.

100 butterfly: 3. A. Harter 1:01.06, 4. B. Saple 1:02.31, 5. Lauren Bergman 1:02.41.

100 freestyle: 1. Witt 54.04, 4. Fisher 55.93, 5. E. Pedersen 56.67.

500 freestyle: 1. M. Pedersen 5:15.70, 5. Anna Stolle 5:39.18.

200 freestyle relay: 1. Southeastern "A" (Witt, E. Pedersen, B. Saple, Fisher) 1:39.66, 3. Southeastern "B" (Ang, Crawford, Bergman, A. Saple) 1:44.80.

100 backstroke: 1. Olivia Harter 1:00.59, 3. Newton 1:02.58, 4. Makana Goss 1:02.91.

100 breaststroke: 1. Katelyn Kertin 1:10.59, 3. A. Baker 1:14.03, 4. Goss 1:16.59.

400 freestyle relay: 1. Southeastern "A" (A. Harter, Vicory, E. Pedersen, M. Pedersen) 3:38.96, 3. Southeastern "B" (Sarah Juffer, Paige Crawford, Stolle, Newton) 3:50.13.

BOYS MEET

Team score: Hamilton Southeastern 128, North Central 65

200 medley relay: 1. Southeastern "A" (Keegan Streett, Andrew Truxall, Thomas Reising, Evan Sellers) 1:39.82, 3. Southeastern "B" (Ethan Forbes, Matt Truxall, Ryan Harrison, Luke Van Meter) 1:50.96.

200 freestyle: 1. Andrew Christopher 1:52.94, 3. Logan Hess 1:56.40, 4. Alex Kaminski 1:57.94, 5. Noah Haines 1:59.37.

200 individual medley: 1. Sellers 2:04.99, 2. A. Truxall 2:10.15, 3. Holden Kesler 2:11.31, 5. R. Harrison 2:17.93.

50 freestyle: 2. Streett 22.46, 3. Zack Bostock 22.66, 4. Reising 22.90.

One-meter diving: 1. AJ Ricafort 198.50, 2. Gabe Ruiz 174.85, 3. Jack Bisesi 146.65, 4. Noah Ebeyer 115.50.

100 butterfly: 1. DJ Rogers 53.12, 2. Reising 55.80, 5. Forbes 1:00.20.

100 freestyle: 1. Christopher 48.93, 3. Justin Voelker 52.78, 5. A. Truxall 54.57.

500 freestyle: 2. Kaminski 5:22.28, 4. Laith Qadan 5:24.64, 5. Haines 5:27.46.

200 freestyle relay: 1. Southeastern "A" (Voelker, Christopher, Bostock, Hess) 1:31.46, 3. Southeastern "B" (Skyler Listenfelt, Ethan Zentz, Jack Herzog, Kaminski) 1:39.26.

100 backstroke: 1. Streett 55.94, 3. Kesler 58.79, 4. Forbes 59.93, 5. R. Harrison 1:00.34.

100 breaststroke: 1. M. Truxall 1:04.63, 2. Herzog 1:05.53, 3. Sellers 1:07.94, 5. Jason Hua 1:08.20.

400 freestyle relay: 1. Southeastern "A" (Reising, Bostock, Haines, Rogers) 3:19.98, 3. Southeastern "B" (Kesler, Van Meter, Charlie Rogers, Qadan) 3:40.06.

Sheridan won a road game on Thursday, taking care of Herron 42-25.

The Blackhawks used their defense to dominate the first half, leading 12-2 after the first quarter and 27-4 at halftime. Allie Delph led Sheridan with nine points, while Riley Reed added eight points.

Taylor Bates led the way in a solid rebounding game for the 'Hawks, grabbing seven rebounds. Sheridan had 20 team steals, with Bates getting six and Delph making four steals.

The Blackhawks are 7-11 and go back on the road Saturday, playing at Indianapolis Washington in a noon tipoff.

SHERIDAN 42, HERRON 25

Sheridan	FG	FT	TP	PF
Sierra Duke	0-1	0-0	0	0
Katy Crail	0-1	0-0	0	1
Allie Delph	4-9	1-3	9	0
Emma Went	1-5	0-0	2	0
Berkley Williams	0-3	2-4	2	3
Chaney Smith	2-4	1-2	5	0
Kaylie Kantz	1-5	0-2	2	1
Riley Reed	3-4	2-2	8	2
Lillie Dickerson	3-8	0-0	6	1
Jacquelyne Bates	0-2	1-2	1	2
Taylor Bates	3-8	1-2	7	2
Zoey Fisher	0-1	0-0	0	0
Totals	17-51	8-17	42	12

Score by Quarters

Sheridan	12	15	6	9	42
Herron	2	2	4	17	25
Sheridan 3-point shooting (0-8)	Went 0-3,				
J. Bates 0-2, Delph 0-1, Williams 0-1,					
Dickerson 0-1.					
Sheridan rebounds (29) T. Bates 7, Crail 4,					
Delph 3, Williams 3, Reed 3, Dickerson 3,					
Smith 2, Kantz 2, Went 1, J. Bates 1.					

Reporter photo by Richie Hall

Westfield's Macy Hoaglan placed fourth in the backstroke.

SWIMMING

from Page 6

Westfield "B" (Peck, Friedman, Hannah Jones, Kate Harrison) 1:50.94.

100 backstroke: 1. Myung (C) 1:01.47, 2. Erin Cummins (C) 1:03.31, 3. M. Berglund (C) 1:04.03, 4. Hoaglan (W) 1:04.91, 5. Olivia Kielty (W) 1:08.90.

100 breaststroke: 1. Love (C) 1:09.36, 2. Jarding (C) 1:10.40, 3. Annie Dougherty (C) 1:15.49, 4. Jones (W) 1:21.70, 5. Maddie DiFlora (W) 1:21.79.

400 freestyle relay: 1. Carmel "A" (Swingewood, Sura, Kraabel, Marin Rosen) 3:46.56, 2. Westfield "B" (Boillat, Hoaglan, Spaletto, Amaya) 3:56.29, 3. Carmel "B" (Kurzawa, McKee, Bend, Tester) 3:59.42

BOYS MEET

Team score: Carmel 133, Westfield 50.

200 medley relay: 1. Carmel "A" (Griffin Hadley, Ryan Malicki, Augustus Rothrock, Brandon Edwards) 1:37.83, 2. Westfield "A" (Michael Simpson, Cameron Clayton, Jacob Roberts, Jack Finnegan) 1:46.38, 3. Carmel "B" (Nicholas Edwards, Carter Highum, William Plumb, Nicholas Plumb) 1:49.05.

200 freestyle: 1. Griffin Seaver (C) 1:49.00, 2. Nolan Kopp (C) 1:50.36, 3. N. Edwards (C) 1:50.65, 4. Noah Brauer (W) 1:52.99, 5. Evan Lesniewski (W) 1:56.59.

200 individual medley: 1. Connor Lathrop (C) 2:03.23, 2. Riki Iwase (C) 2:06.22, 3. AJ Robertson (C) 2:10.90, 4. Finnegan (W) 2:16.54, 5. Nathaniel Hand (W) 2:21.10.

50 freestyle: 1. William Kok (C) 23.17, 2. Brandon Edwards (C) 23.27, 3. Clayton (W) 23.30, 4. Ethan Johns (C) 23.43, 5. Roberts (W) 24.36.

One-meter diving: 1. JT Curcio (C) 235.20, 2. Ben Hobson (W) 211.50, 3. Zach Zimmerman (C) 107.00.

100 butterfly: 1. Hadley (C) 52.24, 2. Graham Seaver (C) 58.28, 3. Aiden Yonkus (W) 59.28, 4. W. Plumb (C) 1:00.26, 5. Lesniewski (W) 1:01.44.

100 freestyle: 1. Kayden Lancaster (C) 50.15, 2. N. Plumb (C) 51.67, 3. Christopher Holmes (C) 51.82, 4. Simpson (W) 53.45, 5. Cooper Tinsley (W) 54.07.

500 freestyle: 1. Leo Han (C) 5:14.34, 2. Carter Highum (C) 5:16.96, 3. Alex Russo (C) 5:17.92, 4. Alex Casas (W) 5:18.90, 5. Will Kreag (W) 5:51.56.

200 freestyle relay: 1. Carmel "A" (Rothrock, Holmes, Malicki, Johns) 1:30.97, 2. Westfield "B" (Tinsley, Yonkus, Evan Lake, Brauer) 1:35.97, 3. Westfield "A" (Zan Kaufman, Lesniewski, Clayton, Roberts) 1:36.80.

100 backstroke: 1. Sean Sullivan (C) 54.71, 2. Kellen Reese (C) 57.29, 3. Johns (C) 1:01.12, 4. Casas (W) 1:04.08, 5. Kaufman (W) 1:04.71.

100 breaststroke: 1. Clayton (W) 1:04.05, 2. Iwase (C) 1:05.46, 3. Brauer (W) 1:05.98, 4. Brandon Trinh (C) 1:07.32, 5. Ryan Roop (C) 1:09.92.

400 freestyle relay: 1. Carmel "A" (Highum, N. Edwards, N. Plumb, W. Plumb) 3:27.90, 2. Westfield "A" (Brauer, Finnegan, Lesniewski, Simpson) 3:33.72, 3. Carmel "B" (Han, Alex Russo, Gra. Seaver, Trinh) 3:33.90.

COX

from Page 6

High School from 1990-97, and as the athletic director at Carmel High School from 1997-2000. At Carmel High School, his responsibilities included management of 54 athletic teams and 97 coaches who annually served more than 1,100 student athletes. During his tenure as athletic director, he served as the host administrator for numerous IHSAA tournament events, including the cross country and softball state finals.

Professionally, Cox earned the designation of Certified Athletic Administrator

by the National Interscholastic Athletic Administrators Association.

He is a 2019 inductee into the Carmel High School Alumni Hall of Fame, where he graduated in 1975 and participated in cross country and track and field. He earned a bachelor's degree in physical education and health from Butler University in 1979 and a master's degree in secondary education from Butler in 1987. Cox's wife, Kathy, is a retired Athletic and Activity Director at Clay Middle School.

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

Godby HOME FURNISHINGS

Family Owned Since 1974

INVEST IN YOUR HOME!!

BUY new FURNITURE and MATTRESSES with your TAX REFUND and SAVE TODAY.

LAUREL® Sofa retail \$1500
NOW ONLY \$799⁹⁶
(when paid with cash or check)

TAX SEASON IS HERE!!

TAKE AN EXTRA 20% OFF
When you pay with CASH or CHECK

OR

15% OFF
When you pay with CREDIT/DEBIT card

OR

10% OFF
plus 1 YEAR FINANCING*

4 DAYS ONLY
January 16, 17, 18, & 19

*some exclusions apply. see store for complete details

www.godbyfurniture.com

Carmel
136th St & N Meridian
Carmel, IN 46032
317-566-8720
ACROSS FROM ST. VINCENT'S CARMEL

Avon
Rockville Rd & Dan Jones
Avon, IN 46123
317-272-4581
BEHIND THE BP® GAS STATION

Noblesville / Fishers
146th St & SR 37
Noblesville, IN 46060
317-214-4321
INTERSECTION OF 146TH ST & HWY 37

GODBY DISCOUNT FURNITURE & MATTRESSES
DOWNTOWN NOBLESVILLE

130 Logan Street
Noblesville, IN 46060
317-565-2211

NBA standings

Eastern Conference

Atlantic	W	L	PCT.	GB
Boston	27	13	.675	-
Toronto	26	14	.650	1.0
Philadelphia	26	16	.619	2.0
Brooklyn	18	22	.450	9.0
New York	11	31	.262	17.0
Central	W	L	PCT.	GB
Milwaukee	37	6	.860	-
Indiana	26	15	.634	10.0
Chicago	15	27	.357	21.5
Detroit	15	27	.357	21.5
Cleveland	12	29	.293	24.0
Southeast	W	L	PCT.	GB
Miami	28	12	.700	-
Orlando	20	22	.476	9.0
Charlotte	15	29	.341	15.0
Washington	13	27	.325	15.0
Atlanta	9	32	.220	19.5

Western Conference

Northwest	W	L	PCT.	GB
Denver	29	12	.707	-
Utah	28	13	.683	1.0
Oklahoma City	23	18	.561	6.0
Portland	18	24	.429	11.5
Minnesota	15	25	.375	13.5
Pacific	W	L	PCT.	GB
L.A. Lakers	33	8	.805	-
L.A. Clippers	29	13	.690	4.5
Phoenix	17	24	.415	16.0
Sacramento	15	26	.366	18.0
Golden State	9	34	.209	25.0
Southwest	W	L	PCT.	GB
Houston	26	14	.650	-
Dallas	26	15	.634	0.5
Memphis	19	22	.463	7.5
San Antonio	17	22	.436	8.5
New Orleans	16	26	.381	11.0

Thursday scores
Phoenix 121, New York 98
Milwaukee 128, Boston 123
New Orleans 138, Utah 132, OT
Denver 134, Golden State 131, OT
L.A. Clippers 122, Orlando 95

Miller swimmers swept by Eagles

Noblesville was swept by Zionsville in a Wednesday dual meet at the Millers' pool.

The girls lost 104-81, but won three events. Sammy Huff took two, finishing first in the individual medley and 100 freestyle. Jordan Cooley paced the backstroke.

Noblesville's boys lost 127-58. Andy Buna won the 50 free.

GIRLS MEET
Team score: Zionsville 104, Noblesville 81.

200 medley relay: 2. Noblesville "A" (Jordan Cooley, Sammy Huff, Caitlin Marshall, Abby Harvey) 1:52.32.

200 freestyle: 2. Marshall 2:00.44, 3. Sophie Resner 2:03.87.

200 individual medley: 1. Huff 2:13.50, 3. Claire Yeakey 2:21.17, 4. Caroline Santerre 2:22.15.

50 freestyle: 3. Harvey 26.45, 4. Reagan Hart 26.56, 5. Fiona Halvorsen 27.20.

One-meter diving: 4. Aidan Gates 108.00.

100 butterfly: 2. Cooley 1:03.63, 4. Sara Fife 1:06.77, 5. Tina Berger 1:07.51.

100 freestyle: 1. Huff 54.72, 4. Yeakey 58.32, 5. Hart 59.54.

500 freestyle: 2. Marshall 5:17.99, 3. Berger 5:37.62, 4. Katie Kramer 5:59.58.

200 freestyle relay: 2. Noblesville "A" (Huff, Resner, Yeakey, Harvey) 1:44.92, 3. Noblesville "B" (Hart, Ava Walker, Kramer, Santerre) 1:49.93.

100 backstroke: 1. Cooley 1:01.81, 3. Resner 1:03.83, 4. Santerre 1:03.92.

100 breaststroke: 3. Harvey 1:13.82, 4. Delaney Howard 1:15.45.

400 freestyle relay: 2. Noblesville "A" (Marshall, Yeakey, Santerre, Resner) 3:52.24.

BOYS MEET
Team score: Zionsville 127, Noblesville 58.

200 medley relay: 3. Noblesville "A" (Cameron Kramer, Aidan Biddle, Andy Buna, Ty Cox) 1:47.81.

200 freestyle: 4. Nick Beeson 1:57.29, 5. Jeremiah Ledwith 2:08.81.

200 individual medley: 2. Isaac Stephan 2:08.83, 3. Biddle 2:18.63, 5. Liam Westlund 2:24.67.

50 freestyle: 1. Buna 24.10, 3. Justin DuBois 24.22, 4. Cox 24.56.

One-meter diving: 3. Parker Mutter 122.50, 4. Norman Cano 120.15.

100 butterfly: 2. Kramer 57.32, 3. Beeson 59.18.

100 freestyle: 2. Buna 52.60, 4. Cox 53.68.

500 freestyle: 4. Stephan 5:34.46, 5. Biddle 5:39.69.

200 freestyle relay: 3. Noblesville "A" (Beeson, DuBois, Stephan, Kramer) 1:35.17.

100 backstroke: 4. Ledwith 1:04.35, 5. Joseph Gassensmith 1:08.59.

100 breaststroke: 3. Kramer 1:07.60, 4. DuBois 1:10.57.

400 freestyle relay: T2. Noblesville "A" (Cox, Stephan, Biddle, Beeson) 3:34.17.

Reporter photo by Richie Hall

Noblesville's Ty Cox high-fives his teammates after swimming in the 50 freestyle at the Millers' meet with Zionsville on Thursday.

FUN FITNESS FOR SENIORS

PrimeLife

Enrichment Center

- 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

Information Technology can be complicated

The answer can be simple

SimplifyIT

Hardware • Network Solutions
Internet • Security & Monitoring

Call Simplify IT.

866.987.2349

Serving Hamilton County & Central Indiana

Thanks for reading!

SNYDER STRATEGY

~Superior Selling & Buying Technology~

(317) 345-3960 • **WandaLyons.com**