

Commissioners temporarily rescind appointment of Veteran Service Officer

Search postponed while state lawmakers review Indiana Code

The REPORTER

The Hamilton County Commissioners have temporarily rescinded the appointment of Lisa Charles as the County Veteran Service Officer (CVSO). Previously a three-member interview committee had unanimously recommended her appointment, with the understanding that residency requirements for the position could be waived.

"We believe the interview process produced the most qualified candidate to help our county veterans," Christine Altman, president of the County Commissioners,

stated. "Unfortunately, we have learned the residency requirements cannot be waived under current law."

Indiana code IC 10-17-1-5 states that a county veteran service officer must be a resident of Indiana for at least five years immediately preceding their appointment. Charles moved to Indiana in 2018.

"We need to be in compliance with the code, while also ensuring we are doing everything we can to service our veterans,"

Altman

Altman said. "Regardless of the outcome of this appointment, we will continue to work to improve staffing, our training, and workflow process to meet the needs of our veterans."

To that end, the commissioners have asked Charles to continue working full-time servicing and filing claims for veterans while they sort out the details. Efforts are currently underway at the Statehouse that could change the residency requirements.

"We understand there is legislation going on downtown that could change the residency requirements that value county residency over skill and ability," Altman says. "We will reserve the appointment of an official CVSO until we see what shakes out in the legislature this year."

The Veterans Service Office has a full-time CVSO and two part-time positions. A military veteran and Carmel resident, Charles is certified at both the state and federal levels and worked in Hamilton County Veteran Service Office prior to her appointment.

Jack Moe pages for State Senator Spartz

Photo provided

Carmel eighth-grade middle school student Jack Moe recently spent the day as a Statehouse Page for State Senator Victoria Spartz (R-Noblesville). Pages have the opportunity to meet and assist state level government leaders, observe the legislative session directly from the floor, and tour the Statehouse, including House and Senate Chambers, the Supreme Court and the Governor's office. Students in grades 6 through 12 can apply and learn more about the Senate's Page Program at indianasenatepage.com.

Sheridan Rotary honors McCullough for his service to Rotary Intl. Foundation

Photo provided

The Sheridan Rotary Club recently honored long-time member Dale McCullough (left) for his contributions to The Rotary International Foundation. McCullough was presented a Rotary Foundation lapel pin for his contributions from Sheridan Rotary Club President Fred Sturdevant.

Man robs Fishers bank at gunpoint

The REPORTER

The Fishers Police Department is investigating the robbery of a Regions Bank that occurred Tuesday afternoon.

Shortly before 3:30 p.m., a suspect, described as a black male, 30 to 40 years old, wearing a hat and coat, entered the Regions Bank located at 7447 E. 116th St. (116th Street and Allisonville Road). The suspect approached a teller, displayed a handgun, and demanded money. The teller complied and the suspect fled the bank.

No one was injured during the robbery. Police conducted an extensive search; however, the suspect remains at large. Anyone with information regarding this robbery should call Detective/Sergeant Robbie Ruble at (317) 595-3319.

Photo provided

Fishers debuts three-year Age-Friendly Action Plan

The REPORTER

The City of Fishers has finalized its **Age-Friendly Fishers Action Plan**, a three-year plan outlining the City's strategies to improve the quality of life for residents of all ages and abilities.

In 2018, Fishers was the first community in Indiana to join AARP Network of Age-Friendly Communities, an affiliate of the WHO Global Network of Age-Friendly Cities and Communities. As part of this designation, the City was tasked with creating a three-year action plan for to improve livability in Fishers for people of all ages.

"The Age-Friendly Fishers Action Plan is the next step in creating a vibrant community where all ages and abilities can thrive," said Fishers Mayor Scott Fadness. "This project showcases how our community can come together to share ideas and work collectively to improve our city."

The Age-Friendly Committee, comprised of community stakeholders and City staff, was established to guide the creation of this Action Plan. To create the plan, the committee gathered feedback from the community through public input sessions, community events, and a digital feedback form on the City of Fishers website.

"One of the great strategies about this plan is that we did not create it in a vacuum," said Tish Biggs, a member of the Age-Friendly Fishers Committee and a volunteer with AARP. "It was created with the input of lots of folks around the City. We went to the Fishers Farmers' Market and solicited input, we went over to Del Webb to meet with folks over there, we had a meeting at City Hall where we invited people to come in, and we just used those as listening sessions to hear what the community wanted."

The Action Plan, which primarily focuses on 2020-2022, prioritizes strategies that expand upon Fishers' 2040 goals and objectives and will continue to identify best practices, community needs, and opportunities that support this vision. The

GOP will bring big names to county

Both of Indiana's United States senators will speak at this year's Republican Lincoln Day Dinner on March 19. This is unusual and gives an indication of the importance state GOP leaders place on Hamilton County.

Sen. Todd Young and Sen. Mike Braun are scheduled for the gala where hundreds of county Republicans will gather for the annual traditional fundraiser designed to honor Abraham Lincoln, the party's first president.

Young has a history in the county where he grew up and graduated from Carmel High School in 1990. He now calls Bloomington home. Braun is from Jasper, Ind.

Hamilton County regularly produces one of the state's largest election pluralities for Republicans. Democrats have grown more aggressive in the past two years, and the GOP is anxious to preserve and expand its traditional hold on the county in this year's election.

A host of state and county offices are at stake, including the office of Gov. Eric Holcomb as well as the Trump presidency.

The Lincoln Day event will be held at the 502 East Event Center with most officeholders, candidates, party workers and many financial supporters in attendance. The evening dinner is open to the public at \$50 a plate.

COLUMNIST

FRED SWIFT
The County Line

We help first time home buyers insure their new home

317-758-5828

BraggInsurance.com

FirstTimeHomeBuyer@bragginsurance.com

Boone County | Clinton Township

Auction

February 24th • 6:30 p.m.
Boone County 4-H Fairgrounds

Productive Cropland

157.83+/- Acres - 2 Tracts

Brett Salyers: 419.806.5643
Sam Clark: 317.442.0251 | Jim Clark: 765.659.4841

Auctioneer: Russell D. Harmeyer, IN Auct.
Lic. #AU10000277
HRES IN Lic.
#AC69200019

Owner: Fred-Rick Farm Inc.
HALDERMAN
REAL ESTATE & FARM MANAGEMENT
HLS# BJS-12467
800.424.2324 | halderman.com

Employment, training opportunities offered by multiple organizations

The REPORTER

Hamilton County Youth Assistance will partner with Ivy Tech Community College – Noblesville, Good Samaritan Network, and Build Your Future to host the third annual Hamilton County Career Hiring Fair on March 5 at Ivy Tech Noblesville Campus.

The event is designed to provide employment and

training opportunities for community members in high demand careers in Building Construction, Health and Life Sciences, Transportation and Logistics, Hospitality and Tourism, Advanced Manufacturing, Educational/Training, Public Service, Information Technology, and Agricultural Science.

Employers seeking full-time permanent employees

and able to offer a minimum starting yearly salary of \$27,000 are invited to register.

Limited spots will be available for careers that fall below the yearly salary to help individuals get back into the workforce or earn income while continuing their education.

Click here for additional information.

News. Sports. Views. Events.
This is ... The Hamilton County Reporter

Upgrade your ride for the new year.

The Volkswagen Tiguan. Take a closer look...

Car-Net Remote Access services are free for the first five years and includes various ways of interacting with a Volkswagen vehicle from a distance. For example, drivers can unlock or lock their vehicle or start up their vehicle from a distance using the mobile app.

View a **remote vehicle status display** to check their vehicle's fuel level, mileage, and door and window statuses. These services are free of charge for the first five years, and you can continue the services after that if desired.

DriveView™ is a program that shows you your driving habits, such as how hard you brake and when you use excessive speed. You get an overall driving score and possible insurance discounts by enrolling.

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

Fun to drive. Easy to cover.

The People First Warranty™
6 Years/72,000 Miles • Transferable
Bumper-to-Bumper • Limited Warranty

2020 Tiguan 2.0T S With 4Motion® - Automatic Transmission. \$0 Down / \$0 Security Deposit / \$0 1st Month Payment / \$0 Due At Signing Example: \$299/Mo. For 39-Mos. \$0 Due At Signing, Excludes Tax, Title, License, Options, And Dealer Fees. For Highly Qualified Customers Through Volkswagen Credit.

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Committment • Convenience

**Tom Wood
Volkswagen
Noblesville**

TomWoodVolkswagenNoblesville.com

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

Tom Wood Volkswagen Noblesville

E. 146th Street

37

The Reporter: All local, all the time!

Henderson announces her run for Congress

Submitted

Beth Henderson has filed to run for Congress in the 5th Congressional District, where she has proudly lived and worked since 1990.

Henderson is a business owner, entrepreneur, healthcare advocate, job creator and lifelong Republican who says she understands the needs of Hoosiers.

"I am determined and impassioned to fight for those who have worked to make America great," said Henderson. "We need leaders willing to work together to build a bridge of prosperity for our future generations. I'm the person who can get the job done."

After college, Henderson was an occupational health nurse and field case manager. After leading and managing 28 nurses and patients in four states, her first-hand healthcare system experience put her on a path to change the traditional healthcare model. Henderson founded The Rehab Connection, a medical case management firm. Working her way through the healthcare bureaucracy, running her own business and creating jobs for Hoosiers, Henderson built a successful business from the ground up.

Later, Henderson went on to co-found Achieva Inc., with her husband, Terry Henderson. The company is a leading national agriculture technology training firm

Photo provided

in Atlanta.

Henderson says she is steadfast on pro-jobs, pro-farming, protecting the Constitution, supporting efforts to rebuild the military and securing the southern border, and ensuring veterans are getting the support and care they need.

Together, Henderson and her husband of 30 years, Terry, have raised their two children in the 5th District. They enjoy working on their farm and businesses together in Atlanta.

For more information, visit bethfordiana.com.

Susan Byer files to run for Hamilton County Treasurer

Submitted

Susan Byer, Arcadia, has announced her candidacy for Hamilton County Treasurer.

As a lifelong Hamilton County resident, Byer has served the county for over 14 years, with just over 13 of those in the Treasurer's office as a clerk. During her time working for the county, Byer says was known to be helpful and knowledgeable, with outstanding performances in both customer relations and in all aspects of the office. Her long-term customer service experience ensures that serving the people is her number one priority.

Byer is the mother of two teenaged daughters, one an aspiring doctor and one an aspiring veterinary technician. She is also an active member and parent leader in two Hamilton County 4-H clubs, having been a member in her youth as well. Byer is a well-known animal lover and is on the board of the Hamilton County Horseman's Club, where she volunteers.

Combining her experience in the Treasurer's office and her leadership throughout

Photo provided

the community, Byer says she is well-suited for the job.

"I value honesty and transparency above all else, and I believe my extensive knowledge about the inner-workings of the Treasurer's office makes me more than qualified for the position," Byer said.

Byer says it's time for a change and that her integrity and knowledge make her suitable to bring that change.

County Commissioner Steve Dillinger files to run for re-election

Submitted

Steve Dillinger announced Wednesday that he will seek re-election for the office of Hamilton County Commissioner, District 2. Dillinger is a lifelong resident of Hamilton County and lives in Noblesville.

Since first being elected in 1989, Dillinger has been part of a team of three commissioners who he says have helped put Hamilton County on the map. As one of the top-rated counties in the country, Dillinger has helped lead Hamilton County from a population of 80,000 in 1989 to over 330,000 in 2020. In recent years, Forbes has ranked Hamilton County as the number one place to live and raise a family in the U.S.

"It has been such an honor and privilege to serve the citizens of this county through this amazing growth period," Dillinger said. "I have so much appreciated the trust and confidence the people of Hamilton County have shown me by re-electing me to be the longest active commissioner in the state of Indiana."

During Commissioner Dillinger's time in office, several projects have been completed, all while maintaining one of the lowest property tax rates in the state.

• Several roads and bridges have been built, including 146th Street and 96th Street. Additionally, the Lowes Way Bridge project from 146th Street to Keystone was completed, and the county partnered with Noblesville to rehabilitate the Logan Street Bridge with the new overlook and lighting.

• Hamilton County parks and trails have been expanded from a few hundred acres to over 1,700 acres, along with miles and miles of trails throughout the county.

• The Government and Judicial Center was built, and the old courthouse and sheriff's office were renovated.

• New jails, a juvenile center and a community correction facility were constructed.

• The 4-H grounds were rebuilt.

• Additions were made to Riverview Health Hospital, and a new hospital was built in Westfield.

• A tourism bureau and recycling facility

Dillinger

ty were built.

• Countywide zoning was put in place, and the county worked with the cities to develop a state-of-the-art countywide 911 community communication center.

In November 2019, Dillinger was awarded the Distinguished County Commissioner of the Year Award from the Indiana Association of County Commissioners. Dillinger was also honored at the recent State of the County address with a Congressional Record by Congresswoman Susan Brooks.

In addition to serving as commissioner, Dillinger has owned and operated S.C. Dillinger & Associates Insurance Agency for more than 50 years. He is a member of the Green Valley Church of Christ and one of the founders of Miller Backers, the Noblesville youth football program. Additionally, Dillinger was honored, along with the late Dale Snelling and Garrick Mallery, as one of the first inductees into the Noblesville Youth Football Hall of Fame.

Dillinger says he is excited to continue working on the major projects such as the State Road 37 thoroughfare plan, Noblesville bypass project, and the police and fireman's training center project. He is looking forward to the challenges and opportunities of the next four years and says he will continue to strive to make Hamilton County the best it can be.

Meeting Notice

The TriCo Regional Sewer Utility will hold its monthly Budget and Finance Committee meeting at 7:30 a.m. on Friday, Jan. 31, 2020, at the John W. Hensel Government Center, 10701 N. College Ave., Indianapolis.

Send Meeting

Notices to: [News@](mailto:News@ReadTheReporter.com)

ReadTheReporter.com

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

Main Street Productions, Inc. Presents

Lie, Cheat & Genuflect

A Comedy by
Billy Van Zandt
and
Jane Milmore

Directed by
Jen Otterman

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

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

The Belfry Theatre

presents

SIDE BY SIDE

SONDHEIM

Jan. 24 - Feb. 9

Music & Lyrics by Stephen Sondheim
Directed by Ron Richards

SIDE BY SIDE BY SONDHEIM
is presented through special arrangement with Music Theatre International (MTI).
All authorized performance materials are also supplied by MTI. www.MTIShows.com

TheBelfryTheatre.com

317-773-1085

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

ReadTheReporter.com

Designed and Built in the USA

MATTRESSES
we've got it!

Godby
HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES ✓ **Godby**
get it today!

#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

Carolyn Ann Grimsey

December 19, 1941 – January 27, 2020

Carolyn Ann Grimsey, 78, passed away surrounded by her loving family on Monday, January 27, 2020. Born on December 19, 1941, she was the beautiful daughter of Roberta and Earl Jones of Vincennes, Ind., had a love for Jesus, family and children that would be difficult to overstate.

From homecoming queen to dedicated nurse and caregiver for both her own parents and many others, Carolyn was at her happiest when serving others. Independent, determined, stubborn, and of course very charming, she would doggedly pursue whatever course seemed right to her.

Daughter, Karen, and son, Tom, both benefitted from these attributes, as Carolyn immediately pursued what she was sure was God's special way for her and her beloved Wayne to have a family, and their adoptions became a reality through much prayer and commitment. Their love never wavered, and now there are new generations of Grimseys and others fulfilling God's mandate to share the good news of Jesus's love and salvation for all who would accept Him, because of Carolyn and Wayne's faithfulness and love for Him.

An avid conversationalist and storyteller, artistic and creative, Carolyn always had a twinkle in her eye and a zest for life in her words as she recounted many tales to both her children, grandchildren, the four-year-olds in her wonderful Sunday school class at College Church in Wheaton, and anyone who had time to listen.

With her disposition, her mother being a nurse, and having a quick and intelligent mind, becoming an RN seemed a natural career choice for Carolyn. It led her from very challenging and exhausting training to the hope of a career as an Air Force nurse who would travel the world. Just last year she shared this story with her friends and family as they were honoring her for her military service:

"We were the 363rd Tactical Hospital unit stationed at Shaw Air Force Base, Sumter, South Carolina. Shaw Air Force Base was the reconnaissance headquarters during the Vietnam War. Recon jets flew low over enemy territory in Vietnam and they were photographing sites for air, helicopter, and ground strikes. Those photos were sent back to the Pentagon, placed on a map (one of these top secret cartographers was my Uncle George), and proved essential for war logistics. Of course, all of this was before computer technology, amazingly!!

"The hospital was a mobile hospital which did imply that the hospital could be packed up and rushed to an emergency site within hours. In fact, on my third day there, after reporting to work, I discovered that most of the nurses were gone with the mobile unit to address the Alaskan earthquake emergency. That left about three of us nurses to attend to both a large men's internal medicine ward and a large pediatric ward, thus caring for the airmen, the officers, their families, and 29 other nurses. I served 2 years there: 1964-1966; I came in just as the official declaration of war came about.

"Before I met him, my future husband Wayne had hoped to be an Air Force pilot, and was bitterly disappointed to discover after joining that he was too color blind to pursue that career. However, with 30,000 people stationed there, and only 30 nurses, one might think the odds were not in his favor, but God smiled on us both! While his plans were dashed, yet his new administrative duties brought him face to face with the picture you might see on the Riverwalk Commons (now Five Star Residences) wall near the entrance. The blessings continued with the Lord leading us to our wonderful son through our time there.

"Medically, as a nurse, I considered it one of the finest, most professional nursing situations I ever experienced. It was an honor to serve."

After three years in the service, Carolyn began her life as a wife and mother, becoming a Roommother with a capital R, and throwing herself into being a mom and a truly committed Sunday school teacher. She and Wayne were so proud of each of their children, and encouraged them to pursue the paths that combined both their interests and talents.

Carolyn wanted every child she taught in Sunday School to know that Jesus and she thoroughly loved them, and every child was greeted with a big smile and hug as they walked in the door, and also received a hand-delivered birthday gift at their homes. Not surprisingly, there were parents that confided to Carolyn that their children had determined that College Church was for their family based on their Sunday School experience in her class, and those families undoubtedly felt and experienced both her and Jesus' love through those actions.

Anyone who ever saw any of the carefully planned homes that Wayne and Carolyn lived in felt transported to early America, whether it be the house with the rustic hiding place in Greenwood, Ind., the beautiful Colonial Saltbox they built in Wheaton, Ill., the log house they constructed in Lanesville, Ind., or the lovely home in Sellersburg, Ind. Filling these homes with antiques was their favorite hobby; they loved discovering buried treasures with a story to tell, and buying and selling them was always an adventure.

However, their true passion became being grandparents. While the homes in Lanesville and Sellersburg were beautiful, the best part about them was living near Tom and Heidi and their grandkids. Memaw and Pa-ooo loved playing with and getting to know both Ben and Emmaline, and of course Kimberlee and Isaiah and Evangeline when they arrived in time. :)

Years later, when Wayne (Pa-ooo) became ill and died of pancreatic cancer, Carolyn was left wondering what her purpose was, as she desperately missed Wayne and her own health had been deteriorating for a long time. Saddened to not go to heaven with Wayne, and no longer able to caregive for others, it was difficult to accept her new reality. Her purpose was an incredibly important one as a spiritual warrior: She was to pray for and love on those kids and other friends and family that God put in her path until He called her home.

One of her last wishes was to be able to attend the marriage of her grandson Ben to his lovely wife Caitlin, and though Carolyn had yet another tumultuous health crisis, she miraculously returned to be able to witness that grace-filled day. She was excited for what God had in store for all of her grandkids. As difficult as it was for her to accept help, Tom and Heidi lovingly cared for her till the end, along with dear Kimberlee and Emmaline.

A huge thank you goes to all who kindly visited and cared for Carolyn as she made her journey to heaven, amongst these her dear friend Dorothy, friend Linda, and two of the amazing Heritage Hospice nurses, Rhynika and Kisha, who lovingly came and gave of their time and care far above the call of duty. There are people who go to work and people who genuinely love others; Rhynika and Kisha are the latter.

Carolyn leaves behind her sister, Janet Hockman; brother, Steve Jones; and her very thankful children and their families, Tom and Heidi with Ben, Emmaline, Kimberlee and Isaiah Grimsey; and Karen and Eric with Evangeline Reiss.

Carolyn goes to join her precious Savior, Jesus Christ, and to reunite with so many loved ones already in heaven.

Services will be held at 7 p.m. on Thursday, January 30, 2020, at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation one hour prior to the service.

Memorial contributions may be made to Compassion International at compassion.com.

Arrangements

Calling: 6 to 7 p.m., Jan. 30
Service: 7 p.m., Jan. 30
Location: Randall & Roberts Funeral Center
Condolences: randallroberts.com

Daniel Lee Rose

December 11, 1982 – January 28, 2020

Daniel Lee Rose was born in Noblesville at Riverview Hospital to Rick Rose and Heather (Martin) Barnette. He left us way to soon on January 28, 2020.

Dan graduated from Hamilton Southeastern High School in 2002. He was employed by Kemna Restoration and Construction. Dan enjoyed working out.

He is survived by his father, Rick, Indianapolis; mother, Heather (Bob) Barnette, Arcadia; brother, Rick (Misty Colbert) Rose, Indianapolis; sister, Breann Rose, Arcadia; grandparents, Richard and Winona Rose, Indianapolis; many uncles, aunts, cousins and one nephew; and close friend, Jordan Elyse Jackson.

Dan was preceded in death by his uncles, Robert and Roger Rose; and grandparents, Don and Patricia Martin and Norma Hart.

Services will be held at noon on Sunday, February 2, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Visitation will be from 11 a.m. to the time of service at the funeral home.

Memorial contributions may be made to Rethink Mental Illness at rethink.org/Donorhub.

Arrangements

Calling: 11 a.m. to noon, Feb. 2
Service: Noon, Feb. 2
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.com

Barbara Lee Ginder

June 25, 1934 – January 27, 2020

Barbara Lee Ginder, 85, Kempton, passed away on Monday, January 27, 2020 at her home. She was born on June 25, 1934 to Chester and Sarah (Strother) Minor in Indianapolis.

Barbara was a 1952 graduate of Broad Ripple High School. She worked for Indiana Bell, Spiegel's Catalog in Noblesville, and Wainwright Bank. Barbara was a proud foster parent. For 50 years, she ran a day care. Barbara was a member of Sheridan United Methodist Church and taught Vacation Bible School at Emmanuel United Methodist and Bethlehem United Methodist Churches. She served as a 4-H leader and on the 4-H council as well as a Cub Scout Leader. Barbara was a Kappa Delta Phi Sorority member and enjoyed her garden, canning and cooking, and being with her family.

She is survived by her son, Mike Ginder, Fishers; daughter, Rachelle (Dan) Byerly, Kempton; son, Mark (Joni) Ginder, Carthage; six grandchildren, Jennifer Keyes, Nathaniel (Carrie) Byerly, Mandy Ginder, Derek (Leah) Byerly, Jon (Stephanie) Ginder and Kelsey Ginder; and five great-grandchildren, Clara, Bryson, Joe, Bentley and Cade Byerly.

In addition to her parents, Barbara was preceded in death by her husband of 47 years, Joe Ginder, in 2000.

Visitation will be from 4 to 8 p.m. on Friday, January 31, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Services will be held at 11 a.m. on Saturday, February 1, 2020 at the funeral home, with an additional visitation one hour prior to the service. Pastor Carol Fritz will officiate. Burial will follow at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Hamilton County Cancer Fund, c/o Good Samaritan Network, 12933 Parkside Drive, Fishers, IN 46038.

Arrangements

Calling: 4 to 8 p.m., Jan. 31; 10 to 11 a.m., Feb. 1
Service: 11 a.m., Feb. 1
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.com

TODAY'S BIBLE READING

For it is written in the book of Psalms, Let his habitation be desolate, and let no man dwell therein: and his bishoprick let another take. Wherefore of these men which have companied with us all the time that the Lord Jesus went in and out among us, Beginning from the baptism of John, unto that same day that he was taken up from us, must one be ordained to be a witness with us of his resurrection. And they appointed two, Joseph called Barsabas, who was surnamed Justus, and Matthias. And they prayed, and said, Thou, Lord, which knowest the hearts of all men, shew whether of these two thou hast chosen, That he may take part of this ministry and apostleship, from which Judas by transgression fell, that he might go to his own place. And they gave forth their lots; and the lot fell upon Matthias; and he was numbered with the eleven apostles.

Acts 1:20-26 (KJV)

**BUSSELL
FAMILY FUNERALS**

**Donna
Bussell**

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

Fisher Family Funeral Services

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

**Randall
& Roberts
Funeral Homes**

317-773-2584

Our family has been serving Hamilton County since 1953

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

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

Dreaming of a New Home?

*We can help make your
dreams come true!*

Speak to Deak.com

**10174 Gemstone Drive
Noblesville • \$364,900**

PENDING

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**

SOLD!

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

*THE
Deak
Team*
REALTORS

Jennifer

Peggy

**Talk to
Tucker**
REALTORS
F.C. TUCKER
COMPANY, INC.

**When weather is unpredictable, you can trust
Your Hometown Weatherman!**

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

Girls basketball

Blackhawks win Wednesday game, prepare to host HHC finale and sectional

By RICHIE HALL

SHERIDAN - The Sheridan girls basketball team is in the middle of a three-game homestand to finish its regular season.

After that, the Blackhawks are looking to keep playing at Hobbs Memorial Gymnasium for a few more games, this time as sectional hosts.

Sheridan picked up a win on Wednesday, beating Traders Point Christian 45-8. The 'Hawks never trailed in this game, scoring the first six points and then leading 15-4 after the first quarter.

Sheridan remained in control during the next three periods, taking a 28-6 advantage at halftime. Six different players scored for the Blackhawks, with Taylor Bates contributing six points. Katy Crail had five, including a first-period 3-pointer.

"We came into it hoping that we would be able to keep the game in control and just do a lot of things that we wanted to do and to work on, and I think we got that accomplished," said Sheridan coach Jaidlin Delph.

The Blackhawks opened the third quarter with six points on three straight baskets by Bates. Sheridan led 41-8 by the end of the period, and did not allow the Knights any points in the fourth. Chaney Smith had all four of the Blackhawks' points in that quarter.

Delph said she was proud of her team for persevering, noting that sometimes games like these "usually aren't easy to play. But I think they did a really good job and I'm really proud of them."

Bates finished the game with 11 points and came close to a double-double, collecting nine rebounds. Senior Kaylie Kantz and Berkley Williams both had six points, with Kantz pulling four rebounds.

"We're really thankful to have her," said Delph. "She has a level of maturity that really helps calm our team. She's a great leader and we're just really thankful and lucky to have her."

Allie Delph dished out five assists, while Emma Went made four steals.

Sheridan improved to 8-12 after the victory. The Blackhawks finish up the regular season on Friday by playing Taylor, which is also their Hoosier Heartland Conference finale.

"Taylor's really good," said Jaidlin Delph. "They're 5-2 in conference. They're super solid. They're very quick. So it'll definitely be a challenge for us, but

Reporter photo by Richie Hall

Sheridan's Jacquelynne Bates drives the basketball during the Blackhawks' game with Traders Point Christian Wednesday at Hobbs Memorial Gymnasium. Sheridan won 45-8.

we're looking forward to the challenge and hoping we can come out victorious from that game Friday night."

After that, Sheridan will host Seeger in the first round of Sectional 38 on Tuesday.

"I've watched some of their film," said Delph. "Obviously, it's not the same as watching them in person, but we're trying to figure them out and get to know them as well as we can before we play them next Tuesday."

A boxscore appears below.

'Hounds to honor 1970 state finalist team on Saturday

By FRED SWIFT

On Saturday night, Carmel High School will celebrate the 50th anniversary of the CHS basketball season which ended with the Greyhounds' first appearance at the state tournament final game.

Carmel finished that season as state runner-up to undefeated East Chicago Roosevelt in a game played at the storied Butler (now Hinkle) Fieldhouse. CHS was coached by Bill Shepherd who died last year at age 91.

Several members of the 1970 team will attend Saturday's game when Carmel hosts New Castle. They include David

Shepherd the state's top scorer and Indiana Mr. Basketball that year.

The late Eric Clark was assistant coach and seven years later, as head coach, would lead Carmel to the state championship over another East Chicago team, the Washington Senators.

Two members of the 1970 team, Randy Ludlow and Scott Odom, are deceased. Other members were Dean Ransom, Greg Cline, Bob Thornberry, Bill Yde, Steve Wilson, Dave Scott, John Gradle, Gary Duke and Gary Duryea.

Saturday's home game starts at 7:30 p.m.

Millers finish regular season with win streak

Noblesville finished its regular season with a win at Pendleton Heights on Wednesday, by the score of 62-49.

The Millers led 17-13 after the first quarter, then held steady and took a 30-26 lead at halftime. Noblesville outscored the Arabians in both of the next two quarters, holding a 44-38 advantage after three periods, then pulling away from Pendleton in the

fourth.

Ashlynn Shade scored 22 points and came close to a double-double with nine rebounds. Emily Wood added 15 points. The Millers had 18 team steals, with Shade, Mallory Miller, Anna Kiser and Wood all getting four.

Noblesville finished the regular season 10-12 and is on a three-game win streak. The Millers will play their first

sectional game on Friday, Feb. 7, taking on the winner of Hamilton Southeastern or Carmel in the Sectional 8 semi-final at Westfield.

NOBLESVILLE 62, PENDLETON HEIGHTS 49

Noblesville	FG	FT	TP	PF
Kaitlyn Shoemaker	0-3	3-4	3	0
Brooklyn Ely	0-2	0-0	0	1
Ashlynn Shade	9-18	2-4	22	2
Abby Haley	3-8	1-3	7	2
Makenna Mundy	0-0	0-0	0	1
Mallory Miller	2-9	3-3	7	3
Anna Kiser	2-4	0-3	4	3
Dani Mendez	0-3	2-2	2	2
Kailyn Ely	1-3	0-0	2	2
Emily Wood	6-9	3-6	15	2
Totals	23-59	14-25	62	18

Score by Quarters
 Noblesville 17 13 14 18 - 62
 Pendleton 13 13 12 11 - 49
 Noblesville 3-point shooting (2-13) Shade 2-6, Miller 0-3, B. Ely 0-2, Shoemaker 0-1, Haley 0-1.
 Noblesville rebounds (29) Shade 9, Mendez 4, Wood 4, Kiser 3, Shoemaker 2, K. Ely 2, Haley 1, Miller 1, team 3.

Kiser

Sheridan boxscore

SHERIDAN 45, TRADERS POINT CHRISTIAN 8

Sheridan	FG	FT	TP	PF
Katy Crail	2-6	0-0	5	1
Allie Delph	2-7	0-0	4	0
Kaylie Kantz	3-6	0-0	6	1
Lillie Dickerson	0-5	0-0	0	0
Taylor Bates	4-10	3-4	11	0
Berkley Williams	3-5	0-0	6	2
Emma Went	0-1	0-0	0	1
Sierra Duke	1-1	0-0	2	2
Riley Reed	2-5	0-0	4	0
Jacquelynne Bates	0-3	3-5	3	1
Chaney Smith	2-3	0-0	4	1
Zoey Fisher	0-0	0-0	0	1
Shelby Shaw	0-0	0-0	0	0
Totals	19-52	6-9	45	10

Score by Quarters
 TPCA 4 2 2 0 - 8
 Sheridan 15 13 13 4 - 45
 Sheridan 3-point shooting (1-6) Crail 1-1, Dickerson 0-2, J. Bates 0-2, Delph 0-1.
 Sheridan rebounds (32) T. Bates 9, Kantz 4, Crail 3, Delph 3, Williams 3, Reed 3, Went 2, J. Bates 2, Duke 1, Smith 1, Fisher 1.

Let's Talk

YOUR STORY STARTS HERE.
TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktototucker.com

Thinking about a move in 2020?

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

Talk to Dani Robinson
REALTOR®/BROKER/SRES

5906 CROSSCUT LANE • \$239,900
NEW LISTING
4 BR / 3 BA • Fully Fenced Yard

5763 N KEYSTONE AVE • \$109,900
NEW LISTING
2 BR / 1 BA • Hardwood Floors

0 221st STREET • \$140,000
10 Acres • Noblesville

13680 STATE ROAD 32 E • \$184,900
3 BR / 2 BA • All Brick • Noblesville

11805 E 181ST ST • \$259,000
3 Acres • HSE Schools • 3 Bedroom

The Reporter honors 2019 Fall Athletes of the Year

FOOTBALL

Ty Wise,
Carmel

Carmel senior Ty Wise was a defensive force for the Greyhounds, helping them to a ninth state championship this fall. Wise, who is headed to Indiana University, had 13 total tackles (10 solo and three assists) in the 6A state championship game, where Carmel beat Center Grove 20-17. Wise finished the season with 112 tackles, including 79 solo, and 20 tackles for a loss.

BOYS CROSS COUNTRY

Kole Mathison,
Carmel

Carmel freshman Kole Mathison had a nice introduction to high school running last fall. Mathison won the Hamilton County championship and had fine performances in the post-season, winning the Noblesville sectional, then placing sixth at the Shelbyville semi-state and 11th at the state meet.

GIRLS SOCCER

Jenna Chatterton,
Noblesville

Noblesville junior Jenna Chatterton was an integral part of the Millers' run to a Class 3A state championship this past fall. Chatterton assisted on the winning goals for Noblesville in its overtime semi-state win against Penn, then in the state finals against Carmel. Chatterton finished the season with 14 assists and 13 goals, leading the Millers in both categories.

GIRLS CROSS COUNTRY

Maria Mitchell,
Hamilton Heights

Hamilton Heights junior Maria Mitchell represented the Huskies well during the fall, heading to state in cross country and placing 16th, giving her a medal and All-State honors. Mitchell won the sectional meet, then had top six finishes at regional and semi-state. A two-sport fall athlete, Mitchell was also part of the Huskies' sectional championship girls soccer team.

BOYS SOCCER

Palmer Ault,
Noblesville

Noblesville sophomore Palmer Ault helped the Millers to a sectional championship and their first regional title since 2011. Ault led the team with 12 goals scored and also had eight assists.

BOYS TENNIS

Presley Theinenman,
Carmel

Carmel senior Presley Theinenman finished an undefeated season for the Greyhounds at 26-0. He led Carmel to its fourth consecutive team state championship, then won the individual singles tournament one week later. Theinenman joined, Uday Lomada and Jones McNamar, the doubles champions, in helping the Greyhounds secure the Triple Crown of state, singles and doubles titles. Theinenman will play tennis for Northwestern University this fall.

VOLLEYBALL

Carly Mills,
Hamilton Southeastern

Hamilton Southeastern junior Carly Mills stood up to the big hitters on the Royals' schedule as their libero, and helped Southeastern to a Class 4A state finals appearance. Mills, an Indiana University recruit, totaled 559 digs for the season.

GIRLS GOLF

Jocelyn Bruch,
Westfield

Westfield senior Jocelyn Bruch finished her high school career with another solid season, finishing with a nine-hole average of 36.35 (based on reported results). Bruch placed seventh at the state meet and fourth at the Roncalli regional, and also won the Hamilton County championship. She was the runner-up at the Hoosier Crossroads Conference meet. Bruch will play for Purdue University this fall.

SHOP
-LOCAL-

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

SNYDER STRATEGY
~Superior Selling & Buying Technology~

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

345-3960 • WandaLyons.com

SOLD

NBA standings

Wednesday scores		San Antonio 127, Utah 120
Indiana 115, Chicago 106, OT		Portland 125, Houston 112
Brooklyn 125, Detroit 115		Oklahoma City 120, Sacramento 100
Memphis 127, New York 106		

Eastern Conference

Atlantic	W	L	PCT.	GB
Toronto	33	14	.702	-
Boston	31	15	.674	1.5
Philadelphia	31	17	.646	2.5
Brooklyn	20	26	.435	12.5
New York	13	36	.265	21.0
Central	W	L	PCT.	GB
Milwaukee	41	6	.872	-
Indiana	31	17	.646	10.5
Chicago	19	31	.380	23.5
Detroit	17	32	.347	25.0
Cleveland	13	35	.271	28.5
Southeast	W	L	PCT.	GB
Miami	32	15	.681	-
Orlando	21	27	.438	11.5
Charlotte	16	31	.340	16.0
Washington	15	31	.326	16.5
Atlanta	12	36	.250	20.5

Western Conference

Northwest	W	L	PCT.	GB
Denver	32	15	.681	-
Utah	32	15	.681	-
Oklahoma City	29	20	.592	4.0
Portland	21	27	.438	11.5
Minnesota	15	32	.319	17.0
Pacific	W	L	PCT.	GB
L.A. Lakers	36	10	.783	-
L.A. Clippers	33	14	.702	3.5
Phoenix	20	27	.426	16.5
Sacramento	17	30	.362	19.5
Golden State	10	38	.208	27.0
Southwest	W	L	PCT.	GB
Dallas	29	18	.617	-
Houston	29	18	.617	-
Memphis	24	24	.500	5.5
San Antonio	21	26	.447	8.0
New Orleans	19	29	.396	10.5

Making emotional return, Oladipo delivers 3 to send Pacers to OT, where they win

By WHEAT HOTCHKISS
Courtesy nba.com/pacers
All eyes were on Pacers guard Victor Oladipo on Wednesday night as he returned to action for the first time since rupturing his right quad tendon on Jan. 23, 2019. A sellout crowd was on hand at Bankers Life Fieldhouse to see the beloved star make his season debut.

And boy, did he deliver.
Oladipo missed his first six 3-point attempts on Wednesday, but he made his seventh one count, drilling a 3-pointer with nine seconds left in regulation to send the game into overtime. He then cheered on his teammates in the extra session, as they lifted Indiana (31-17) to a 115-106 win over the Chicago Bulls (19-31).

The Blue & Gold trailed 100-93 late in the fourth quarter after going over three minutes without a field goal, but Malcolm Brogdon got them back on the board with a layup with 2:32 remaining. He then jumped the passing lane on the other end, intercepting a Zach LaVine pass intended for Tomas Satoransky and throwing down a one-handed slam to cut the deficit to three.

After another stop, the Pacers had a chance to tie the game, but Justin Holiday misfired on a pass to an open Oladipo on the left wing, throwing the ball out of bounds with 1:15 remaining. Indiana came up with a steal on the other end, but this time Brogdon missed a pull-up three to tie the game.

Indiana's defense remained strong, however. LaVine drove into the lane, but was met by Domantas Sabonis, who went straight up to deny the shot and secure a rebound. Pacers coach Nate McMillan quickly called for a timeout with 22.9 seconds to play.

The Pacers got another good look after the timeout, as T.J. Warren drove from the left wing and kicked to Holiday for another open three in the left corner. Holiday missed, but the Bulls knocked the rebound out of bounds, giving Indiana yet another chance with 15.3 seconds remaining.

This time, Oladipo delivered, catching the ball deep on the left wing and pausing briefly before rising up and swishing the game-tying 3-pointer with nine seconds left, sending the crowd into hysterics.

"Sure I missed six, but I don't even remember missing them," Oladipo said after the game. "When I shot it, I didn't think about the six I missed. I just thought about making that one."

The Bulls put the ball in LaVine's hands at the end

of regulation, but he lost control and couldn't get a clean look off before the buzzer sounded.

Oladipo did not play in the extra session as he was near his minutes restriction, but Indiana still dominated.

Holiday started off overtime with a corner three with 4:40 remaining. Chandler Hutchison answered with a floater on the other end, but Brogdon converted a tough two to push Indiana's lead back to three. After a Chicago turnover, Brogdon buried a triple to give Indiana a 108-102 advantage.

Brogdon's driving dunk with 1:16 left was the exclamation point, extending the lead to seven and essentially putting the game away.

After the final buzzer sounded, Oladipo was overcome with emotion, breaking down into tears during a postgame interview on the court with FOX Sports Indiana's Jeremiah Johnson.

"Amazing," Oladipo said. "Words can't describe it, man. It's been a hard, hard year, a really tough year. But God is good, man."

"Tough times don't last, tough people do. I've worked so hard. (I'm) thankful for my friends, this state, these people, my family, my teammates."

The Pacers held a 16-12 lead when Oladipo checked in for the first time with 4:12 remaining in the first quarter. Indiana dialed Oladipo's number on his first offensive possession, calling an action to free him for a 3-point shot at the top of the key. He missed the shot, but came through on the next possession, flipping a crisp, one-handed pass to a cutting Sabonis for a layup.

Oladipo picked up another assist — this one to Goga Bitadze — before he scored his first points, exploding past Hutchison and rolling in a one-handed runner with 1:24 left in the opening frame.

The two-time All-Star drew a foul on Coby White in the closing seconds of the quarter and hit both free throws, giving the Blue & Gold a narrow 25-24 advantage heading into the second quarter.

Oladipo checked out at the start of the second quarter, with starting guard Jeremy Lamb joining four reserves on the floor. T.J. McConnell got the offense rolling early in the second quarter, assisting on a Holiday 3-pointer, converting a layup on a crafty move, and then dishing to Doug McDermott and Lamb for back-to-back dunks as Indiana opened the frame with a 9-3 run.

Five more points from Holiday helped the Pacers open up a 41-35 lead before Oladipo checked back in with 5:50 left in the first half. Oladipo picked up one

more assist, connecting again with Sabonis for a layup, but missed two 3-point attempts.

Warren scored 10 of the Pacers' last 14 points in the half to give the home team a 55-51 lead at the break.

Chicago opened the third quarter with seven straight points to move in front. Warren scored seven points during a 9-1 Pacers run to retake the lead, but the Bulls answered with five unanswered points to tie the game at 64 before Oladipo checked back in at the 5:52 mark.

The two teams traded the lead nine times throughout the remainder of the third quarter. Oladipo picked up another assist on a dish to Bitadze with 1:53 left. White's corner three with 30 seconds remaining gave Chicago an 80-78 lead, but Oladipo drove and drew a foul on White on the other end, hitting two foul shots with 10.7 seconds left to tie the game heading into the fourth.

Chicago used a 6-0 run — capped by an alley-oop dunk by LaVine following a Pacers turnover — to take a 94-90 lead midway through the fourth quarter.

Sabonis scored shortly thereafter, but McConnell was assessed a technical foul after being whistled for an offensive foul with 5:03 remaining. LaVine knocked down the technical free throw as Oladipo and Brogdon checked back into the game.

But the Bulls were able to extend their lead. Satoransky hit a 3-pointer to extend their lead to six points and then after Sabonis hit one of two free throws, knocked down a mid-range jumper to give Chicago a 100-93 advantage. But the Bulls would not score for the final 4:11 of regulation and managed just six points in overtime.

Warren led all scorers with 25 points on 10-of-15 shooting. Sabonis added 15 points, 11 rebounds, and five assists, while Brogdon tallied 15 points, eight boards, and nine assists.

Oladipo finished with nine points on 2-of-8 shooting, two rebounds, and four assists in 21 minutes.

"I think people were just eager to see him out there," Brogdon said. "Even us within the team, we were just excited to have him out there, to see how it would go. And then guys were ecstatic to see him hit that last shot. That's like the 'Welcome back.'"

Hutchison led the Bulls with 21 points on 10-of-14 shooting. LaVine added 20 points and nine assists, but went just 7-for-23 from the field and 1-for-11 from 3-point range.

Indiana now has two days off before continuing a three-game homestand on Saturday night against the New York Knicks.

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

Hamilton County Reporter

Click the button

Like us on Facebook

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