

BRAGG
INSURANCE AGENCY

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life

NHS

from Page 1

The district is extending a variety of stadium opportunities, including naming rights, and is currently seeking sponsorship partners. The sponsorship campaign offers supporters an opportunity to directly impact Noblesville Schools educational and athletic opportunities through this historic addition to the Noblesville community. Individuals or organizations interested in learning more about stadium sponsorship opportunities can contact the district’s marketing and communications department at (317) 773-3171 or adriann_young@nobl.k12.in.us.

All Local, All the Time!
ReadTheReporter.com

Rendering provided

VOTE

Jake Madore for Hamilton County Treasurer

During my career in taxation, I have been hired by Republican and Democratic business leaders to solve their tax issues. If they can benefit from my work, so can the people of Hamilton County!

Paid for by Friends of Jake Madore

Live Music At Pasto Italiano

Benito DiBartoli Every Wednesday
(1/2 Price Bottles of Wine On Wednesdays)
Charlie Ballantine Friday Sept. 18
Troye Kinnett: Friday Sept. 25
Reservations Recommended

317-804-2051

3150 East State Rd. 32, Westfield

FADNESS

from Page 1

proposed locations and any reasonable alternatives offered by the neighborhood. “Just this week, the process achieved consensus on an overwhelming majority of residential permits considered. While the process is far from perfect, we hope that it can effectively balance the Federal government’s desire to quickly implement this technology with the preservation and protection of aesthetics in our residential neighborhoods.” Verizon Wireless is constructing 5G towers in residential neighborhoods throughout Fishers, with 112 now in place and a total of 400 applications expected this year. Although hamstrung by federal rules, state law allows the city to consider residents’ concerns on the placement of 5G towers in their neighborhoods.

The Reporter: Accurate. Balanced. Local.

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:

- Individually packaged snacks
- Lysol
- Hand sanitizer
- Disinfecting wipes

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

The 2021 Atlas: A new look for a new decade

Digital cockpit
Customize what’s displayed, from speed, estimated fuel economy and travel time

Panoramic sunroof
Let the light in with a panoramic sunroof that runs nearly the length of all three rows

Cargo space
98.6 cubic feet of cargo space when you fold down the 2nd and 3rd rows

Parking steering assistant
Help steers the vehicle into and out of the space, either parallel or perpendicular

Easy 3rd-row access
Getting into the third row is so easy; you can do it with one hand.

Fun to drive. Easy to cover.

TOM WOOD
— Volkswagen —
NOBLESVILLE

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Noblesville firefighter retires after 23 years

Republican Built Republican Led Your Future

Ranked 2018 #2 BEST County to Live in America by Niche!

Ranked 2019 #3 BEST County for small business owners in Indiana by Smart Asset!

Your Hamilton County

- Cities and towns consistently ranked as top places to live with a business-friendly environment
- Secure communities led by Republican elected officials committed to public safety
- Low taxes and a wide range of services and amenities

sources: <https://www.hamiltoncounty.in.gov/731/Community-Government-Awards> and <https://smartasset.com/retirement/aig-annuities-review#indiana>

Robin Mills
Auditor

Susan Byer
Treasurer

Kenton C. Ward
Surveyor

Mark Heirbrandt
County
Commissioner
District 3

Brad Beaver
County Council
At-Large

Sue Maki
County Council
At-Large

Steve Nation
County Council
At-Large

2020 **VOTE Republican**

HamiltonCountyGOP.org

Paid for and authorized by the Hamilton County Republican Central Committee. Not authorized by any candidate or candidate's committee.

New heart technology could save those at risk of stroke

Community Health cardiologist first in Indiana to perform WATCHMAN FLX procedure

The REPORTER

Community Health Network cardiologist Dr. Michael Robertson is now the first in Indiana to perform the new WATCHMAN FLX procedure. Three patients at Community Heart and Vascular Hospital are doing well after having the latest technology implanted in their

hearts last week. It's a device that could save their lives by reducing their stroke risk. The WATCHMAN FLX is designed specifically for patients with atrial fibrillation (AFib), an irregular heartbeat. In people with AFib not caused by a heart valve problem, more than 90 percent of

stroke-causing clots are formed in the upper left chamber of the heart. The Watchman FLX is a small implant that creates a permanent barrier in that part of the heart to keep blood clots from escaping and causing a stroke. The WATCHMAN FLX is the latest generation of the WATCHMAN

technology designed for reducing strokes. The broader updated device allows more people to be eligible for this lifesaving procedure. The device received FDA approval in July. Community Health Network cardiologists, like Dr. Robert Godley, have had great success with the original WATCH-

MAN device. "I like the WATCHMAN because it offers an excellent alternative to the very common, and previously difficult to manage, issue of intolerance to oral anticoagulants in patients with atrial fibrillation," Godley said. "We are now able to safely get these patients off of oral anticoag-

ulants while still reducing their risk of having a stroke from AFib. The newest, upgraded version of this device, WATCHMAN FLX, is going to allow us to offer this therapy to patients who previously weren't a candidate for the procedure, and it's going to make the procedure safer and more effective for everyone."

Fishers continues to have most COVID-19 cases in Hamilton County

The REPORTER

As of Tuesday, the Indiana State Department of Health (ISDH) has recorded a total of 107,229 positive COVID-19 cases statewide. ISDH also reports 3,235 deaths have occurred as a result of the virus. A total

of 1,756,019 COVID-19 tests have been performed throughout the state. The Hamilton County Health Department reports that 69,426 tests have been performed and 4,546 people have tested positive. A total of 108 deaths related to

COVID-19 have occurred in the county. The Fishers Health Department reports a total of 1,530 people in their community have tested positive for COVID-19, and 35 Fishers residents have died as a result of the virus.

Thanks for reading!

KEEP KIDS IN SCHOOL

SHOW SOME C.L.A.S.S.

- C** - Check your child's temperature every morning before school
- L** - Lead by example. Let your child see you wearing a mask and modeling good social behavior
- A** - Avoid crowds. Social gatherings like slumber parties, car pools, and play dates are discouraged
- S** - Schedule a test if you have COVID-19 symptoms
- S** - Stay home until you receive your test results or if you're feeling sick

HAMILTON COUNTY HEALTH DEPARTMENT

For more information visit **SHOWSOMECLASS.ORG**

TODAY'S BIBLE READING

And when we had accomplished those days, we departed and went our way; and they all brought us on our way, with wives and children, till we were out of the city: and we kneeled down on the shore, and prayed. And when we had taken our leave one of another, we took ship; and they returned home again.

Acts 21:5-6 (KJV)

Mary S. Hamm

March 11, 1945 – September 14, 2020

Mary S. Hamm, 75, Noblesville, passed away on Monday, September 14, 2020 at her home. She was born on March 11, 1945 to the late Enos and Felcie (Shirley) Provence in Little Rock, Ark.

For 30 years, Mary worked in the billing office of Riverview Hospital. She enjoyed reading and watching sports. Most of all, Mary loved caring for her grandchildren.

She is survived by her husband of 56 years, Donald W. Hamm; sons, Mike W. Hamm and Chris (Angela) Hamm; and grandsons, Jacob, Nathaniel and Alexander Hamm.

Private family services will be held. Mary's care has been entrusted to Randall & Roberts Funeral Homes.

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

Condolences: randallroberts.com

Clarence Roberts

June 12, 1942 – September 15, 2020

Clarence Roberts, 78, Atlanta, passed away on Tuesday, September 15, 2020 at his home. He was born on June 12, 1942 to Luther and Dollie (Travis) Roberts in Lee County, Va.

Clarence proudly served his country in the United States Air Force, stateside during the Vietnam War. He retired after 38 ½ years at Chrysler. Clarence was a member of Colonial Hills Baptist Church and enjoyed fishing, woodworking, and pen turning. Most of all, he loved the Lord and his family.

Clarence is survived by his wife, Annetta Gay Roberts, who he married on April 11, 1968; children, Pamela Roberts, David (Sheila) Roberts and Diana (Matt) Southard; sisters, Cathern Cox, Shirley Lawson and Loretta Mercer; and grandchildren, Raygan, Chandler, Emilia and Adelynn Roberts.

In addition to his parents, he was preceded in death by his brothers, Henry Roberts and Lorn Curt Roberts; sister, Thelma Davis; and brothers-in-law, Richard Lawson and Jay Cox.

Visitation will be from 4 to 8 p.m. on Friday, September 18, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Services will be held at 11:30 a.m. on Saturday, September 19, 2020 at the funeral home, with Pastor Bob Taylor officiating. Burial with military rites will follow at Crownland Cemetery in Noblesville, with Pastor Tom Coffman officiating.

Memorial contributions may be made to Colonial Hills Baptist Church, 8140 Union Chapel Road, Indianapolis, IN 46240.

Condolences: randallroberts.com

Phyllis Crickmore

October 27, 1924 – September 8, 2020

Phyllis Crickmore, 95, Fishers, passed away peacefully in her home on Tuesday, September 8, 2020. She was born on October 27, 1924 to John and Bertha (Eller) Crossley in Fishers.

Phyllis was a lifelong Fishers resident and lifelong member of Fishers United Methodist Church. Phyllis and Vernon, her husband of 55 years, loved to travel, square dance and round dance together. Her family was the most important thing in her life.

She is survived by her daughters, Vicki Ann Cox and Cynthia Lynn (Anthony) Gatto; grandchildren, Todd Crickmore, Amanda (Pete) Leist, Sean Crickmore, Kelly Lauren Cox, Nicolaus (Holly) Gatto, Michael (Kasey) Gatto and Thomas Gatto; and great-grandchildren, Jaxon Cox, Autumn Leist, Dominic Gatto, Luca Gatto, Giana Rose Gatto and Julieta Gatto.

In addition to her parents, Phyllis was preceded in death by her husband, Vernon Crickmore in 2006; son, Stephen T. Crickmore; brother, Clifford Crossley; sister, Pauline Moore; baby brother, Donald Crossley; and grandson, Robert Allen Crickmore.

Private family services were held. Randall & Roberts Funeral Home has been entrusted with Phyllis' care.

For donations, please consider the Semper Fi Fund with helps wounded Marines and their families at semperfund.org.

Condolences: randallroberts.com

BUSSELL FAMILY FUNERALS

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

Donna Bussell

Fisher Family Funeral Services

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

**Thanks for reading
The REPORTER!**

**For more news, visit
ReadTheReporter.com**

Randall & Roberts Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com

317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com

Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com

765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190

Westfield, IN 46074

Thinking or buying, selling or building a home?

THE Deaklyne Team REALTORS

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

Jennifer

Peggy

Call Peggy 317-439-3258 or Jen 317-695-6032 • SpeakToDeak.com

17219 Futch Way Westfield • \$224,900

NEW LISTING!

Adorable and move-in ready 2-story 3 BR/2.5 BA, eat-in kitchen w/pantry, all appliances stay. Large family room has gas fireplace, upstairs laundry, newer carpeting, new roof 8/2020. **BLC# 21734506**

7126 Gwinnett Place Noblesville • \$294,900

PENDING

5 BR home in Whitcomb Ridge on a private, tree-lined lot. New LVP flooring throughout main level, new carpet in all bedrooms. Full unfinished bsmt. **BLC# 21731621**

298 Watershed Court Noblesville • \$860,000

PENDING

Waterfront on Morse, stunning home 4BR/3.5BA, 2-story GR, walk-out basement w/fireplace & wet bar, gourmet kitchen w/SS appliances custom cabinets, 2 covered docks, jet ski dock, trex decking, hot tub, gas fire pit. **BLC# 21735401**

213 Hollowview Drive Noblesville • \$284,900

PENDING

Custom 2-story 4BR/2.5BA, new luxury vinyl plank flooring on main level. Kit w/SS appliances, center island, step down FR w/fireplace, sunroom, geothermal heat/air, deck, storage barn, professional landscaping. **BLC# 21735400**

12945 Galloway Circle Fishers • \$209,900

SOLD!

Move-in ready ranch with 3 BR, 2 BA. Fresh paint, new luxury vinyl plank flooring throughout, all appliances stay including washer & dryer. Fenced rear yard with patio. **BLC# 21728668**

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Volleyball

Huskies outlast Millers in five sets

The young players on the Hamilton Heights volleyball team are growing up. The Huskies showcased their talent and maturity at The Mill on Tuesday, where they outlasted host Noblesville in a five-set epic. Heights won 25-27, 25-16, 25-27, 25-21, 15-13. The victory improved the Huskies' record to 7-4 for the season.

"It's a great win for our program and for us," said Heights coach Steve Ward.

Just to get into the fifth set, the Huskies had to make a comeback in the fourth set. The Millers led 21-18, putting them four points from victory. But Heights won the next seven points to force a fifth set. Jordan Fryman served aces on each of the last two points.

The fifth set was a battle early. Bella Hines served a pair of aces to put Noblesville up 4-3, then the Millers led 5-4. But Fryman took over again, smashing three kills during a run of four straight points. That put the Huskies up 8-5 and they never trailed again.

"She's a leader," said Ward. "She's a dynamic player that we can get looks for on the outside, middle and the right side. She does a good job of putting the ball down when she gets it."

Heights won the match when Fryman and Kelsey Smith teamed up for a successful block. Fryman had seven blocks for the game.

On offense, Fryman hit 18 kills, while Lexi Hayden put down 13. Smith dished

out 46 assists and Jillian Osswald collected 24 digs.

The Huskies' service was strong as well. Fryman served four aces and Lauren Lewis hit three.

"When you start playing these bigger schools and doing things, you got to have tough serves," said Ward. "With those older girls that we have, the three juniors and the seniors, they really helped out."

Noblesville was playing its second match in two days, after taking on Yorktown Monday. Rose Crist had a big game with 22 kills and 16 digs. Ella Peter hit 11 kills and made five blocks, while Ava Harris had nine kills.

Riley Branch handed out 56 assists and also collected 15 digs. Diana Cox had 17 digs, while Hines and Gabby Weihe both served four aces.

"Heights is a good team and it's a different Heights than we've seen, and we just didn't have an answer tonight for that," said Millers coach Annie Phillips. "We played not to make a mistake versus to win the game. We didn't quite control the out-of-system play like we needed to. We were out of system 85, 90 percent of the time and we needed to better control the out-of-system play."

Noblesville, now 5-4 for the season, fell to Yorktown 25-16, 25-10, 25-15 on Monday. Crist had nine kills. Cox made nine digs and Weihe made four blocks. Harris and Peter both had three blocks. Branch dished out 14 assists.

Reporter photos by Kirk Green

The Hamilton Heights volleyball team and its fans were in celebration mode after the Huskies beat Noblesville Tuesday night at The Mill. Heights won in five sets, coming back from 21-18 down in the fourth to force a fifth set, then winning the fifth 15-13.

Reporter photos by Kirk Green

Noblesville's Gabby Weihe (10) goes up to make an attack during the Millers' volleyball match with Hamilton Heights.

Shamrocks beat 'Hounds in five sets

In a Monday all-county match, Westfield also needed five sets to get past Carmel, winning 25-23, 14-25, 25-23, 20-25, 15-7 at The Rock.

Kenzie Daffinee had another big game with 15 kills and four aces. Grace Stewart smacked 10 kills and made eight blocks, while Katie Sweet had nine kills and four blocks.

On defense, Ellary Detamore collected 18 digs, followed by Sarah Weglarz with 16 and Logan Mapes with 13. Mairin McAndrews and Lauren Harvey both had four blocks.

Lauren Evans had a great game for the Greyhounds, with 23 kills, 15 digs and three blocks. Savanna Rogers added 10 digs and nine kills, while Caroline Yuska contributed six kills and three blocks. Lexi Brehl had 14 digs and one ace, while Ella Bostic dished out 47 assists in addition to 13 digs and three kills.

Carmel rebounded on Tuesday to

sweep Lawrence North 25-15, 25-17, 25-23. Evans had 14 kills, eight digs and two blocks, and Brehl collected 14 digs.

Bostic handed out another 37 assists and had four digs. Jaclyn Scherb and Valerie Trent both served three aces.

Westfield's junior varsity team beat Carmel in three sets Monday, 24-25, 25-12, 15-13. Kaylee Sutcliffe had 16 digs, and Dani Schade hit four kills and made two solo blocks for the Shamrocks.

The Greyhounds won the freshman match 16-25, 25-24, 25-10. Ballard handed out nine assists, Snedecker had 10 digs and Foster and Tucker both hit five kills.

Sheridan played two matches early this week.

On Monday, the Blackhawks were swept by Tipton 25-18, 25-10, 25-20. Allie Delphi collected 11 digs and also hit seven kills to lead Sheridan. Kaiden Wilson and Jacquelynne Bates both hit three kills, with Wilson making two blocks.

Taylor Bates dished out 14 assists, while Emma Went had 13 digs. Bates, Abbi Clouser and Lillie Dickerson all served one ace.

The Blue Devils won the junior varsity match 25-20, 25-13. Valerie Adams had three aces and two kills, Hailey Curry dished out four assists, Claudia Headlee hit two kills, Lilly Chesney made one block and Kayle Behrs collected two digs.

The 'Hawks dropped a four-set Hoosier Heartland Conference match to Clinton Prairie on Tuesday, 22-25, 26-24, 26-20, 25-16. Bates had a solid all-around game with 21 assists, eight digs, two aces and two blocks.

Delph hit 12 kills and made 10 digs. Dickerson had seven kills, Wilson had two blocks and Went collected 18 digs.

In the JV match, Prairie won 25-24, 25-16. Makaylee Wilson served two aces, Payton Warren had seven digs and four kills, Curry dished out five assists, Behrs made 12 digs and Laney Inman had two kills and one block.

The Blackhawks play an HHC match Thursday at Delphi.

Talk To **Dani** ROBINSON REALTOR/BROKER/SRES

YOUR STORY STARTS HERE.
TalkToTucker.com

Call me **317.407.6969**
dani.robinson@talktotucker.com

Your house pictured here!

16472 VALHALLA DRIVE • \$724,900

Sagamore Golf Course • Noblesville

Let's Talk

4524 NICHOL AVE • \$134,900

Hardwoods throughout • Finished basement

Talk to Dani to help you with your Real Estate needs!

Soccer

No.1-ranked Miller boys beat Eagles

When the latest Indiana Soccer Coaches Association's boys soccer poll was released on Monday, Noblesville had moved up to the No. 1 spot in the Class 3A rankings.

From the beginning of the season, the Millers believed they were deserving of No. 1. They put that confidence to the test Tuesday at Hallmark Orthodontics Soccer Complex and passed with flying colors, taking care of 3A No. 9 Zionsville 3-0 in a Hoosier Crossroads Conference game.

"With the new ranking, I think they went about their business," said Noblesville coach Ken Dollaske. "I think that the entire time, even when we were ranked No. 2, we still thought we were deserving of No. 1. So, honestly, I don't think our mindset really changed too much."

The Millers scored twice in the first half. Brayden Doll got the first one, scoring on a free kick eight minutes into the game. Palmer Ault got the next goal seven minutes later, with Spencer Holland making the assist. In the second half, Noblesville put its third goal into the net during the 48th minute. Drew Barnes found the back of the net, with Ault on the assist.

Goalkeeper Gabe Ingle gave another solid performance, making several saves late in the game. Drew Cochran, Andy Stansfield, Colin Todd and Brady Horn all were strong on the defensive back line.

"They just went about their business, making sure that we were strong defensively, that we had good offensive pushes going forward," said Dollaske. "Same mentality the entire time."

The Millers are 4-0 in the conference and 8-0 overall. They will host Cathedral on Thursday.

Noblesville's Drew Barnes (right) defends the Zionsville attack during the Millers-Eagles boys soccer game Tuesday at Hallmark Orthodontics Soccer Complex. No.1-ranked Noblesville won the game 3-0.

Reporter photo by Kent Graham

Hamilton Southeastern's boys team, which moved up to No. 2 in this week's Class 3A rankings, held off Westfield 3-2 in an all-county and HCC game Tuesday.

It was a back-and-forth game: The Shamrocks' David Green scored the first goal on a penalty kick during the 24th minute. Southeastern answered when Isa Sayeed found the back of the net 10 minutes later, then followed that up with another goal in the 37th minute. That made the halftime score 2-1.

Green added a second goal 15 minutes into the second half to tie it at 2-2. The Royals took the lead for good a few minutes later when Sam Kay converted a PK.

Southeastern is 5-0 in conference play and 10-0-1 for the season, and will host Cathedral on Saturday. Westfield is 1-3-1 in the HCC and 3-3-1 overall, and hosts 2A No. 13 Brebeuf Jesuit on Thursday.

The Guerin Catholic boys team, ranked No. 5 in 2A, used a second-half flurry to beat Cathedral 4-0 on Tuesday.

Peter Hall scored the first goal of the game eight minutes into the second half. Keegan Perhaps found the back of the net three minutes later. Lukas Pinon added the third goal in the 64th minute, and Jack Demmings completed the scoring with under three minutes left.

The Golden Eagles are 5-1-1 and host Covenant Christian on Thursday in a Circle City Conference game.

Guerin Catholic's girls team, ranked No. 8 in 3A, swept past 1A No. 9 Heritage Christian 7-0 on Tuesday.

Hailey Abel, Quincy McMahon, Alyssa Ferry and Calli McGee all scored goals for the Golden Eagles. Olivia Labus and Bailey Cappella teamed up with the Guerin Catholic defense for the shutout.

The Golden Eagles are 5-1-1 and host 3A No. 6 Evansville Memorial on Saturday.

Sheridan's girls dropped two games early this week.

The Blackhawks fell to 1A No. 16

Faith Christian 7-0 on Monday. Faith scored an early goal, but Sheridan coach Brian Prange said that once "the girls settled down in the first half, they started to find passing lanes and shots on goal."

On Tuesday, the Hawks lost to North Montgomery 7-2. Emma Alexander scored in the first half, while Kadance Voege got a second-half goal.

Carmel's girls team, ranked No. 2 in 3A, stayed in the driver's seat for a Metropolitan Conference championship by beating 3A No. 16 North Central 1-0 Monday at Murray Stadium.

Susie Soderstrom scored the Greyhounds' goal in the first half off a pass from Ava Cabellon. Erin Baker earned her 10th shutout.

Carmel is now 5-0 in the MIC and 11-0 overall. The 'Hounds continue MIC play tonight at Warren Central.

In the junior varsity game, Carmel won 8-0. The Greyhounds freshman team played Noblesville on Monday and won 3-1.

The Carmel boys team, ranked No. 6 in 3A, also picked up a 1-0 MIC win over 3A No. 5 North Central on Tuesday.

Medard Mikobi scored for the Greyhounds, with Steven Overbeck providing the assist. Henry Giesel recorded the shutout, his sixth clean sheet of the season.

Carmel improved to 4-0 in conference play and 7-1-1 overall. The Greyhounds play another MIC game Thursday at Warren Central.

The Fishers boys team, ranked No. 13 in 3A, beat Brownsburg 2-1 on Tuesday in an HCC contest.

The Tigers improved to 2-4 in the league and are 7-4-1 overall. Fishers will play at North Central on Thursday.

In the junior varsity game, the Tigers beat the Bulldogs 7-0. Evan Myers and Andrew Marslender both scored three goals for the Fishers JV team, which is unbeaten for the season.

PLE TAKES YOU PLACES!

PrimeLife
Enrichment Center

Hamilton County Seniors:

- Free or low cost rides
- Medical appts, grocery trips, visits to PLE, and others
- COVID-19 Protocols in place

Call 317-815-7000 for more information or check us out on Facebook & Youtube

PrimeLifeEnrichment.org

PREVAIL'S 2020 Celebration of Hope FUNDRAISER

Double your contributions up to \$50,000 thanks to these Challenge Sponsors!

VISIT: WWW.PREVAILINC.ORG
FOR MORE INFORMATION & TO SUPPORT PREVAIL!

Godby HOME FURNISHINGS
Family Owned Since 1974

4 DAY FALL SALE

September 17, 18, 19, & 20

take an **EXTRA 20% OFF** when you pay with **CASH or CHECK**

take an **EXTRA 15% OFF** when you pay with **CREDIT OR DEBIT CARD**

take an **EXTRA 10% OFF** Plus 1 year **FINANCING** with approved credit*

Long Term Financing Available with EVERYDAY LOW PRICES!

*12 mos. No Interest Option. The interest accumulates during the promotional period. Interest is added into the customer account balance if the account is not paid in full during the promotional period. Min. purchase required. Not Buys, WOW Res. and specialty bedding excluded from additional discounts. See store for complete details.

Royals boys tennis wins all-county dual

In a top 10 all-county matchup, the No. 10-ranked Hamilton Southeastern boys tennis team beat No. 9 Guerin Catholic 4-1 on Monday.

The Royals got straight-set victories from No. 3 singles Andrew Orme and the No. 1 doubles team of Andrew Spurrison and Paul Schneider. No. 2 singles Rohan Golla and the No. 2 doubles team of Evan Wang and Abhi Chadda won their matches in three sets.

"This was a big win for the Royals, and we definitely made a statement tonight," said Southeastern coach Kirk Webber.

Cole Metzger got the Golden Eagles' win at No. 1 singles.

No. 1 singles: Cole Metzger (GC) def. Nolan Houseman (HSE) 6-1, 6-3
No. 2 singles: Rohan Golla (HSE) def. Max Fuller (GC) 6-2, 6-7 (5), 6-4
No. 3 singles: Andrew Orme (HSE) def. Ty Harrington (GC) 6-4, 6-4
No. 1 doubles: Andrew Spurrison and Paul Schneider (HSE) def. Liam Hogan and Bradley Getts (GC) 6-1, 6-0
No. 2 doubles: Evan Wang and Abhi Chaddha (HSE) def. Thomas Darland and Zach Thieme (GC) 7-6 (3), 6-3

Westfield dropped a 4-1 dual meet at Harrison on Monday.

The No. 1 doubles team of Carson Kessler and Brett Barnes got the Shamrocks' victory.

Girls golf Huskies host two meets

The Hamilton Heights girls golf team played two dual meets early this week. On Monday, the Huskies beat Frankton 195-219 at Bear Slide. Sydni Zebrasukas was the meet medalist with a 43. Other Heights scores were Rebekah Steffen 49, Anna Rickey 51 and Kaylee Rhoton 52.

On Tuesday, the Huskies hosted Hamilton Southeastern and Taylor in a three-team meet, also at Bear Slide. The Royals won with a score of 164, while Heights carded 196 and Taylor had 255.

Southeastern's Grace Dubec was the meet medalist with a 37. Ashley Marcinko and Kaley McHaffie both added 40s, and Katy Pippenger and Gabby Willard each carded 47s.

Zebrasukas scored a 46 for the Huskies, followed by Rhoton 48, Steffen 50 and Lola Wilson 52.

Colts RB Marlon Mack out for season; Jonathan Taylor to fill top spot

WISH-TV

Indianapolis Colts running back Marlon Mack is out for the season, and Jonathan Taylor will step up into the spot, Coach Frank Reich said Monday.

Mack was injured in Sunday's 27-20 loss to the Jacksonville Jaguars. The Colts take on the Minnesota Vikings at Lucas Oil Stadium on Sunday.

Reich confirmed a report that first came from the NFL Network.

The Colts reported Mack, a fourth-year veteran out of South Florida, was entering a contract year in 2020. He'd been off to a solid start in Sunday's contest in Jacksonville, with four rushing attempts for 26 yards (6.5 avg.) and three receptions for 30 yards, when he went down grabbing his foot in the second quarter after hauling in short pass over the middle from quarterback Philip Rivers. Initially ruled questionable to return with an ankle injury, Mack was eventually downgraded to out just before halftime.

Reich said Monday, "The one injury note that I can give you is that I can confirm that Marlon Mack did rupture his

Achilles and he will be out for the season. That's really unfortunate. I mean, Marlon is beloved in our locker room – has such immense amount of respect and love for this guy. He is a true Colt. He was just looking so good in training camp and even in his few snaps yesterday, he just looks like lightning, man. He just looked like lightning out there. It's very unfortunate and very bad timing for him and his family. I haven't had a chance to talk to Marlon yet, but did leave him a message today saying I really believe the best football is still ahead for Marlon Mack. That guy is a class act in every way and a great player."

The coach also confirmed Taylor "will step into the starting role. "He looked good yesterday. ... He'll step up and he'll do a great job."

Reich added, Nyheim (Hines) is still going to be an important part of the mix – on all downs, not just on third down. But then Jordan (Wilkins) will step up. We've got a lot of confidence in Jordan. I'm a big Jordan fan. He's an excellent runner and he'll do a good job for us."

Fever's Allemand named to AP All-Rookie Team

Indiana Fever guard Julie Allemand was named to the Associated Press All-Rookie Team on Tuesday.

Allemand is the fourth Fever rookie to make the AP All-Rookie Team, joining Teaira McCowan (2019), Kelsey Mitchell (2018) and Tiffany Mitchell (2016).

In her rookie season with the Fever, Allemand became the first rookie in WNBA history to average at least 8.0 points, 5.0 assists and 4.0 rebounds per game. The 5-foot-8 guard was the ninth rookie in league history to record at least eight assists in six games during her inaugural WNBA season.

In the third game of her WNBA career against the Dallas Wings on July 31, Allemand's 11 assists tied a franchise record for the most assists in a single game. She joined Coquese Washington and Vice President of Basketball Operations and General Manager, Tamika Catchings, as the only players in Fever history with multiple games recording at least 10 assists.

Allemand was the only rookie to start every game this season, as she ended the 2020 season averaging the second most assists in the WNBA at 5.8 assists per contest.

She is joined on the AP All-Rookie Team with Crystal Dangerfield (Minnesota Lynx), Satou Sabally (Dallas Wings), Chennedy Carter (Atlanta Dream) and Jazmine Jones (New York Liberty).

ISCA soccer polls - Sept. 14

BOYS CLASS 3A

1. Noblesville, 2. Hamilton Southeastern, 3. Northridge, 4. Chester-ton, 5. North Central, 6. Carmel, 7. Fort Wayne Carroll, 8. Castle, 9. Zi-onsville, 10. Pike, 11. Crown Point, 12. Elkhart, 13. Fishers, 14. Penn, 15. Plymouth, 16. Harrison, 17. Cen-ter Grove, 18. Plainfield, 19. Avon, 20. Evansville North.

BOYS CLASS 2A

1. Evansville Memorial, 2. Mishawaka Marian, 3. Concordia Lutheran, 4. Gibson Southern, 5. Guerin Catholic, 6. Speedway, 7. West La-fayette, 8. Washington Community, 9. NorthWood, 10. Oak Hill, 11. Leo, 12. Yorktown, 13. Brebeuf Jesuit, 14. Batesville, 15. Heritage Hills, 16. Tri-West, 17. South Bend St. Joseph, 18. Mount Vernon, 19. West Noble, 20. John Glenn.

BOYS CLASS 1A

1. Argos, 2. Lakewood Park Christian, 3. Providence, 4. Jac-Cen-Del, 5. Park Tudor, 6. South Knox, 7. Sceci-na, 8. Heritage Christian, 9. Cascade, 10. Central Christian Academy, 11. Indian-apolis Lutheran, 12. Greenwood Christian Academy, 13. Southwestern Shelby, 14. Lakeland Christian Acad-emy, 15. Covington, 16. North White, 17. Bethany Christian, 18. South Spencer, 19. Liberty Christian, 20. Northeast Dubois.

GIRLS CLASS 3A

1. Noblesville, 2. Carmel, 3. Hamil-ton Southeastern, 4. Valparaiso, 5. South Bend St. Joseph, 6. Evansville Memorial, 7. Bloomington South, 8. Guerin Catholic, 9. Castle, 10. Avon, 11. Columbus North, 12. Fishers, 13. Homestead, 14. East Central, 15. Zi-onsville, 16. North Central, 17. Evansville Reitz, 18. Crown Point, 19. Plain-field, T20. Brownsburg; Harrison.

GIRLS CLASS 2A

1. Mishawaka Marian, 2. Bishop Dwenger, 3. Bishop Chatard, 4. Evansville Mater Dei, 5. Cathedral, 6. Heritage Hills, 7. Brebeuf Jesuit, 8. Hamilton Heights, 9. DeKalb, 10. South Dearborn, 11. Northview, 12. Batesville, 13. Tri-West, 14. Leo, 15. Wheeler, 16. Silver Creek, 17. Plym-outh, 18. Yorktown, 19. Lawrence-burg, T20. Bellmont; Roncalli.

GIRLS CLASS 1A

1. Park Tudor, 2. Lafayette Central Catholic, 3. Blackhawk Christian, 4. Evansville Christian, 5. Eastbrook, 6. Tipton, 7. Providence, 8. Andrean, 9. Heritage Christian, 10. Sceci-na, 11. Bethany Christian, 12. Oldenburg Academy, 13. Argos, 14. Fort Wayne Canterbury, 15. Boone Grove, 16. Faith Christian, 17. North Posey, 18. Speedway, 19. Covenant Christian DeMotte, 20. Cascade.

**When your I.T. department clocks out,
We clock in.**

Simplify IT

**Monday-Friday 5-10 PM
Saturday & Sunday 9 AM - 10 PM**
Emergency I.T. services when you need it.

866.987.2349

**Support@SimpleITWorks.com
Facebook.com/SimpleITWorks**

**Thanks for reading
the Reporter!**

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**

SHOP
- LOCAL -

SNYDER STRATEGY

317-345-3960

WandaLyons.com

SOLD

SOLD

Major League Baseball standings

Tuesday scores Cincinnati 4, Pittsburgh 1 Tampa Bay 6, Washington 1 Boston 2, Miami 0 Philadelphia 4, N.Y. Mets 1 N.Y. Yankees 20, Toronto 6 Detroit 6, Kansas City 0 Atlanta 5, Baltimore 1	Milwaukee 18, St. Louis 3 Houston 4, Texas 1 Chicago White Sox 6, Minnesota 2 Chicago Cubs 6, Cleveland 5 Colorado 3, Oakland 1 L.A. Dodgers 3, San Diego 1 Arizona 9, L.A. Angels 8 San Francisco at Seattle, postponed
--	---

American League				
East	W	L	PCT.	GB
Tampa Bay	31	17	.646	-
N.Y. Yankees	27	21	.563	4.0
Toronto	26	21	.553	4.5
Baltimore	21	27	.438	10.0
Boston	18	31	.367	13.5
Central	W	L	PCT.	GB
Chi. White Sox	32	16	.667	-
Minnesota	30	20	.600	3.0
Cleveland	26	22	.542	6.0
Detroit	21	26	.447	10.5
Kansas City	20	29	.408	10.5
West	W	L	PCT.	GB
Oakland	30	19	.612	-
Houston	24	24	.500	5.5
Seattle	22	26	.458	7.5
L.A. Angels	20	29	.408	10.0
Texas	17	31	.354	12.5

National League				
East	W	L	PCT.	GB
Atlanta	29	20	.592	-
Miami	24	22	.522	3.5
Philadelphia	24	23	.511	4.0
N.Y. Mets	21	27	.438	7.5
Washington	17	29	.370	10.5
Central	W	L	PCT.	GB
Chi. Cubs	29	20	.592	-
St. Louis	21	22	.488	5.0
Cincinnati	24	26	.480	5.5
Milwaukee	22	25	.468	6.0
Pittsburgh	14	33	.298	14.0
West	W	L	PCT.	GB
L.A. Dodgers	34	15	.694	-
San Diego	32	18	.640	2.5
San Francisco	23	24	.489	10.0
Colorado	22	25	.468	11.0
Arizona	18	31	.367	16.0

Final 2020 WNBA standings

Eastern Conference				
Team	W	L	PCT.	GB
x-Chicago	12	10	.545	-
x-Connecticut	10	12	.455	2.0
x-Washington	9	13	.409	3.0
Atlanta	7	15	.318	5.0
Indiana	6	16	.273	6.0
New York	2	20	.091	10.0

x - Clinched playoff berth

Western Conference				
Team	W	L	PCT.	GB
x-Las Vegas	18	4	.818	-
x-Seattle	18	4	.818	-
x-Los Angeles	15	7	.682	3.0
x-Minnesota	14	8	.636	4.0
x-Phoenix	13	9	.591	5.0
Dallas	8	14	.364	10.0

NFL standings - Week 1

Week 1 scores Pittsburgh 26, N.Y. Giants 16 Tennessee 16, Denver 14 Washington 27, Philadelphia 17 New England 21, Miami 11 Green Bay 43, Minnesota 34 Jacksonville 27, Indiana 20 Chicago 27, Detroit 23 Las Vegas 34, Carolina 30	Buffalo 27, N.Y. Jets 17 Baltimore 38, Cleveland 6 Seattle 38, Atlanta 25 L.A. Chargers 16, Cincinnati 13 Arizona 24, San Francisco 20 New Orleans 34, Tampa Bay 23 L.A. Rams 20, Dallas 17 Kansas City 34, Houston 20
--	---

National Conference					
West	W	L	PCT	PF	PA
Arizona	1	0	1.00	24	20
Seattle	1	0	1.00	38	25
L.A. Rams	1	0	1.00	20	17
San Francisco	0	1	.000	20	24
South	W	L	PCT	PF	PA
y-New Orleans	1	0	1.00	34	23
Carolina	0	1	.000	30	34
Tampa Bay	0	1	.000	23	34
Atlanta	0	1	.000	25	38
East	W	L	PCT	PF	PA
Washington	1	0	1.00	27	17
Dallas	0	1	.000	17	20
Philadelphia	0	1	.000	17	27
N.Y. Giants	0	1	.000	16	26
North	W	L	PCT	PF	PA
Chicago	1	0	1.00	27	23
Green Bay	1	0	1.00	43	34
Minnesota	0	1	.000	34	43
Detroit	0	1	.000	23	27

American Conference					
North	W	L	PCT	PF	PA
Baltimore	1	0	1.00	38	6
Pittsburgh	1	0	1.00	26	16
Cincinnati	0	1	.000	13	16
Cleveland	0	1	.000	6	38
West	W	L	PCT	PF	PA
Kansas City	1	0	1.00	34	20
L.A. Chargers	1	0	1.00	16	13
Las Vegas	1	0	1.00	34	30
Denver	0	1	.000	14	16
South	W	L	PCT	PF	PA
Jacksonville	1	0	1.00	27	20
Tennessee	1	0	1.00	16	14
Indianapolis	0	1	.000	20	27
Houston	0	1	.000	20	34
East	W	L	PCT	PF	PA
New England	1	0	1.00	21	11
Buffalo	1	0	1.00	27	17
N.Y. Jets	0	1	.000	17	27
Miami	0	1	.000	11	21

Mark Your Calendars

Or Just Let The Reporter Do It For You

Check out our Hamilton County
events calendar and
add your own event to get the word out!

www.ReadTheReporter.com/events