

# Noblesville Chamber promotes six restaurants with annual golf outing

## The REPORTER

On Thursday, the Noblesville Chamber of Commerce held its fifth annual “Birdies & Brews” golf fundraiser event at Purgatory Golf Club in Noblesville. The golf event helps to raise funds for local small business outreach and advocacy through the Noblesville Chamber’s ongoing work in the community.

The Birdies & Brews event usually ends with a “19th hole buffet dinner” held at Purgatory Golf Club.

“Like all our events, we have adapted this year’s event to comply with current health and safety guidelines, so our traditional after-event dinner was no longer practical,”

said Noblesville Chamber President and CEO Bob DuBois. “We thought giving our golfers gift cards was a good idea; it will allow them, their co-workers, and families to go to our local restaurants to have dinner and spend money in order to support Noblesville businesses.”

Participating restaurants include Aspen Creek Grill, Grindstone Public House, Chuy’s, Big Woods, Cunningham Restaurant Group, and BJ’s Restaurant. Each of these Chamber members offered gift cards for the golf event at no cost or at a large discount to support the event.

“We encourage our community to go out and support our local restaurants,” DuBois said. “They have been through a lot this year and have gone above


(Above) Staff from BJ’s Restaurant & Brewhouse provide beverages for golfers at the Birdies & Brews golf outing at Purgatory Golf Course in Noblesville. BJ’s also provided gift cards for golfers. (Below) Noblesville Chamber of Commerce board members Kathy Young, Bryan Glover, and Ryan Hiatt prepare to welcome golfers at the Birdies & Brews golf outing at Purgatory Golf Course in Noblesville.


and beyond to take special precautions to help you to have a safe and enjoyable dining experience.”

The 140 golfers who participated in Birdies & Brews represent a cross

section of area business leaders and thought leaders. The Noblesville Chamber of Commerce includes 36 restaurant members.

The Noblesville Chamber is committed to offering

safe in-person events with safe social distancing, personal protective equipment (PPE), and temperature checks in place, with most events having a virtual option as well.

# Disappointing verdict with no accountability


A dirty magistrate, a Carmel attorney, an out-of-town prosecutor and judge walk into a courtroom – sound like the opening line for a good joke? It happened this week in our county, and the result wasn’t what was expected.

Former Hamilton County magistrate Will Greenaway – previously charged with three felonies – walked out of the Hamilton County Judicial Center on Wednesday with a slap on the wrist.

In 2018, Greenaway was the focus of a multi-agency investigation that included narcotics officers and investigators with the Noblesville Police Department and the Indiana State Police.

The investigation alleges the former magistrate used a code word, “coffee,” when discussing methamphetamine with police informants. Investigators stated the former magistrate was seen multiple times using meth. He was arrested in a public parking lot during an arranged drug deal while in possession of methamphetamine, swallowed the bag of drugs when approached by police, and then, according to police reports, bit a police officer.

Let’s not forget, when searched by police, he was in possession court documents that pertained to the arrest of another individual that reportedly was a pre-


JEFF JELLISON  
Publisher's Perspective

vious source of meth.

As you can see, this wasn’t your run of the mill possession arrest where “Johnny” gets stopped for speeding and the police find a bag of dope.

It was a magistrate. Like it or not, a person who should be held to a higher standard. It was an investigation that cost the city of Noblesville and the State of Indiana time and money. An investigation that injured a police officer.

It was an investigation resulting in felony charges filed against a court official. An investigation that culminated in a misdemeanor plea bargain approved by an out-of-town judge and an out-of-town prosecutor.

If Greenaway completes the terms of his probation and pays a few hundred dollars in fines and court costs, the only time he will have seen in jail was the few hours it took him to initially bond out.

Unfortunately, I see no opportunity for accountability in this case. The prosecutor was from Howard County. The judge was from Tipton County. Maybe things are handled a little differently where they come from, but I would think the overall conservative and law-abiding people of Hamilton County would have expected a different outcome.

## County resident Sgt. Ronald Galaviz promoted to Captain

### The REPORTER

Indiana State Police Superintendent Douglas G. Carter has announced the promotion of First Sergeant Ronald Galaviz to the rank of Captain to serve as Commander of the Public Information Office for the Indiana State Police.

Galaviz is a native of Bay City, Mich., and a 1988 graduate of the former Bay City Handy High School. In December of 1992, he earned a Bachelor Degree in Criminal Justice with a minor in Psychology from Michigan State University.

On Dec. 20, 1993, Galaviz graduated from the 50th Indiana State Police Recruit Academy and was appointed as a Trooper assigned to the Fort Wayne Post. Galaviz patrolled Noble and LaGrange counties until June 2008 when he was promoted to the rank of Sergeant, where he then served as the

Fort Wayne District Public Information Officer. In May 2019, Galaviz was promoted to the rank of First Sergeant and served as the Assistant Chief Public Information Officer.

During his career, Galaviz has served as a member of the Tactical Intervention Platoon, a Field Training Officer,

Applicant Background Investigator, Technical Crash Investigator and was one of the original trainers for the Department’s new electronic ticket program which was implemented in the mid-2000s. He was the recipient of the Department’s Silver Star Award for his life-saving efforts in August 2004 and he graduated from the Indianapolis Metropolitan Police Department Leadership Academy in November 2015.

Galaviz and his wife are residents of Hamilton County and they have two grown children.


Galaviz

## No shortage of fall fun in Fishers

By LARRY LANNAN  
[LarryInFishers.com](http://LarryInFishers.com)

The pandemic has not prevented Fishers from announcing a long list of fall activities. Included in the listing is the Oct. 3 Keep Fishers Beautiful event and the Trick or Treat hours, set for 6 to 8 p.m. on Saturday, Oct. 31.

Below is the full listing, as provided by the City of Fishers:

Fall has arrived, and Fishers Parks is bringing new traditions and beloved favorites to their seasonal programming lineup. From spooky Halloween fun to outdoor adventures and harvest celebrations,

there are plenty of ways to enjoy the season with family and friends around Fishers.

This year’s fall events include:

### Keep Fishers Beautiful

Keep Fishers Beautiful (KFB) returns this fall to support the vibrancy of Fishers and its neighborhoods with volunteer opportunities for residents of all ages. KFB events include:

- **City Recycling Day:** Fishers offers a free recycling day at Billerica Park for residents from 8 a.m. to 1 p.m. on Saturday, Oct. 3, where electronics, household items, and hazardous

wastes are accepted. Paper recycling and off-site confidential document shredding is also available. Learn more at [fishers.in.us/RecyclingDay](http://fishers.in.us/RecyclingDay).

- **Parks Cleanup:** Help beautify the city’s parks by picking up trash and working on other projects on Saturday, Oct. 3. Register to volunteer at [ThisIsFishers.com/KFB](http://ThisIsFishers.com/KFB).

- **AgriPark Service Days:** Lend a hand at Fishers’ newest park, the Fishers AgriPark, by volunteering on the farm on Wednesday, Sept. 30 and Thursday, Oct. 1. Register to volunteer at [ThisIsFishers.com/KFB](http://ThisIsFishers.com/KFB).

- **Neighborhood Blitz Boxes:** Fishers neigh-

borhoods can beautify their common spaces and façades through the Blitz Box program, which includes a cleanup kit and the use of a 20-yard dumpster. HOA representatives can complete an application year-round at [ThisIsFishers.com/KFB](http://ThisIsFishers.com/KFB).

- **Group Volunteer Projects:** Several opportunities are available for companies, organizations, and civic groups to help clean up Fishers parks and greenspaces.

### Silent Disco

Get funky with Fishers Parks at the Nickel Plate District Amphitheater (NPD)

See Fun . . . Page 2

## Local business owners excited for ease in restrictions, still being cautious

By DAVID WILLIAMS  
[WISH-TV | wishtv.com](http://WISH-TV | wishtv.com)

Most of Indiana will move to Stage 5 of Gov. Eric Holcomb’s reopening plan, wiping out nearly all restrictions put in place since the pandemic began.

Some business owners in Hamilton County are looking forward to the ease in re-

strictions, set to begin today.

“We are ecstatic,” said Cami O’Herren, who owns The Wellington Fishers Banquet & Conference Center.

That means size limits will be removed for social gatherings and meetings that have less than 500 people, as long as face coverings are worn and social distancing is being used.

Restaurants, gyms, bars, personal services like barber shops, plus indoor/outdoor venues may open at full capacity.

“Having full capacity is just very beneficial for all businesses,” O’Herren said. “Restaurants, movie theaters, all these hospitality-type industries which have taken a huge hit. Being

at full capacity, we are just thrilled.”

At The Wellington, O’Herren and her team are preparing for a wedding this weekend.

“We have a lot of brides that will bring masks for all their guests, and you can see, at each table, they have hand sanitizer,” she said.

In Carmel, at InCycle

owner Cathy Miller is also ready for Stage 5.

“I’m really excited that the state is progressing,” Miller said.

They’ve got masks, hand sanitizer, and Plexiglas in front of the instructor’s bike. Spin bikes and weights must be wiped after each use. They’ve removed some spin bike seats to keep guests at

least six feet apart.

“Even though we’re moving forward to Stage 5, we’re going to stay where we are right now, because I feel like maintaining that social distance will give our clients and any new clients that come in the confidence that we’re still keeping them very safe and protected,” Miller said.


**BRAGG**  
INSURANCE AGENCY

*Your Friends in the Insurance Business*

Visit our website at [BraggInsurance.com](http://BraggInsurance.com)

**317-758-5828**

Home   Auto   Business   Life


# District Governor praises Noblesville Lions for stepping up


Photo provided

Lions 25D District Governor Mike Imbler, Greentown, spoke to the Noblesville Lions last Wednesday evening. He spoke highly of the Noblesville Club, mentioning that it is the third-largest club in the district. He congratulated the Noblesville Club for the support to Lions International in many areas where need is great. He also highlighted the focus this year of gathering more Lady Lions as members. He also highlighted an act of kindness he performed, and asked the club members to do the same for others. (Pictured) Noblesville Lions Club President Julia Kozicki and District Governor Mike Imbler.


# Hello, Hamilton County

Wake up with a cup of coffee and Paul Poteet


Click to play video

Feel free to share The Reporter with friends and family.


## Outdoor Train Show

Saturday, October 3<sup>rd</sup>

Main Street, Atlanta, Indiana

10am-3pm – Setup as early as 8:30am

Our layout and shop will be open as well

Food will be available, too

Two 8’ Tables - \$20 – call 765.292.2022 for a reservation

Sponsored by MrMuffin’sTrains

[www.mrmuffintrains.com](http://www.mrmuffintrains.com)

TCA #02-54275

# 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](http://HamiltonCountyGOP.org)

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


Shepherd's Center in need of Guardianship Program volunteers

CCHA extends warm welcome to Chandler Lawson

The REPORTER

Through the Hamilton County VASIA Guardianship Program, Shepherd's Center of Hamilton County (SCHC) will serve as the court-appointed legal guardian of incapacitated adults in Hamilton County and provide assistance to those adults through trained volunteers.

The Guardianship Program promotes the dignity of a person who no longer has the capacity to make major life decisions by helping them find the least-restrictive assistance that also prioritizes their best interest, safety and self-determination.

Who might need a Guardian?

Adults with limited decision capacity in one or more areas of their life as

determined by the court could benefit from the Guardianship Program as a means of helping them make decisions based on their own best interests and preferences.

Guardianship is a dramatic intervention: It is a legal appointment by the court after careful consideration and evaluation to determine that less restrictive options for assistance would not be enough.

"The Guardianship Program permits us to care for those who once cared for us," said Steve Nation, a retired Hamilton County judge and member of the Guardianship Program Taskforce. "In light of the projected increase in the elderly pop-


Nation

ulation in Hamilton County in the next five years, the need for this type of program is greater than ever. By serving the elderly in our community with this program, we not only invest in the culture of our county, but also take the opportunity to thank our seniors who have given so much of their lives to ensure that individuals in the next generation will have better lives and futures."

SCHC is in need of Volunteer Advocates to serve in this program. These advocates serve by building positive relationships with persons under guardianship, helping identify needs to connect guardianship clients to services and monitoring ongoing care plans

to ensure the highest quality of life for those under guardianship. All Volunteer Advocates undergo initial training, are provided with ongoing support and continuing education, and are screened through an application and background check process.

If you are interested in finding out more information about the Guardianship Program or serving as a Volunteer Advocate, please contact Program Director Stephanie Seeger at [stephanie@shepherdsceneter-ofhamiltoncounty.org](mailto:stephanie@shepherdsceneter-ofhamiltoncounty.org) or (317) 674-8777 ext. 8.

About SCHC

SCHC is a community-based nonprofit organization dedicated to serving Hamilton County senior residents who want to remain independent. SCHC's vision is to be known throughout Hamilton County as a trusted resource for connecting seniors with volunteer programs and support their independence. In 2019, SCHC served 520 unique older adults served across its three signature programs: Together Today, Community Caring and Reaching Resources.

The REPORTER

Church Church Hittle + Antrim (CCHA) welcomes Chandler Lawson to the firm's School Law Practice Section.

Lawson is a trial lawyer with experience providing high quality, personal and focused legal representation and consultation to community leaders, businesses, and individuals. Aside from actively working cases from beginning to end, she devotes significant time to consulting clients on best practices, risk management, and legal compliance.

"Chandler has a proven record of generating and building relationships, managing projects, demonstrating exceptional communication skills, and making critical decisions that best serve her clients," said CCHA Managing Partner David Day.


Lawson

Tenn., where she provided high quality, personal and focused legal representation and consultation to the firm's clients. She enjoyed a fast-paced practice devoting a significant amount of time to consulting clients on best practices, risk management, and legal compliance. Lawson graduated from University of Tennessee at Chattanooga and University of Tennessee College of Law. [Read more about Chandler Lawson](#) on the CCHA website.

In her spare time, Lawson enjoys getting out of the house with her partner, Chuck, and two dogs, Bear and Truman. She also enjoys front porch sitting, cooking, and expanding her collection of house plants. New to the greater Indianapolis area, Lawson looks forward to exploring and experiencing the Hoosier state.

Learn more about CCHA at [cchalaw.com](http://cchalaw.com).


GOODWILL OF CENTRAL & SOUTHERN INDIANA

**"Yes, I want to refresh my job skills with paid training."**

If you're age 55+, let Goodwill help you get back into the workforce!

- Get paid to learn new skills through on-the-job training.
- Learn current job search techniques and develop effective interview skills.
- Build work experience and confidence to advance to regular employment.

For more information and to apply visit: [goodwillindy.org/seniors](http://goodwillindy.org/seniors)

Letter to the Editor

Noblesville reader: Choice is clear with Trump and Biden

Dear Editor,

On Sept. 19, [Ms. Schroer wrote why she could not support President Trump's reelection.](#)

Ms. Schroer cites DNC talking points to support her position. I believe these talking points are easily disputable, especially when considered in context. By example, the hate-filled rhetoric started in 2016 with the tantrums thrown by radical Democrats when it was clear your candidate lost.

It hasn't stopped.

In President Trump's inaugural address, he offered an olive branch of peace with Democrats stating he would work with and negotiate with anyone. That offer was flatly rejected by the Democrat-led "Resistance." This new movement was openly designed to make sure nothing got done in Washington. There was a time when most Americans would call this behavior childish. What has happened to us in America that this behavior by politicians is OK? I suggest voters should remember: The "Resistance" now wants your vote!

President Trump has focused on delivering for the American people, most importantly through economic growth, and higher paying jobs. Mr. Obama and other Democrats said Trump won't get jobs back in the country: "...what's he gonna do, wave a magic wand?" Well, he did it starting with improved trade agreements, insisting trade had to be fair for the American people!

Wow, where has that effort been from past politicians? I recall in the 1990s when NAFTA was being implemented, Independent presidential candidate Ross Perot said, "That giant sucking sound you hear is high paying jobs leaving America." That didn't change until President Trump.

President Trump has rolled back oppressive Obama/Biden era regulations on business. Remember their words: "If you have a business, you didn't build it." President Trump cut taxes for all Americans, especially business tax which was the highest of any developed country, making America's businesses uncompetitive in a global market. Eighty percent of job growth comes from small businesses. Remember, Democrats have vowed to let those tax cuts expire.

President Trump is the only president in the modern era that hasn't taken us into a major military conflict where regime change was the objective. Remember, while Obama/Biden said America would "lead from behind" Libya became a tragic story.

President Trump has been nominated for two Nobel Peace Prizes for treaties between Israel and Arab countries. Remember, Obama/Biden Secretary of State John Kerry said that would never happen.

So here's what I can't understand – why is this election even close?

**George Hodgson**  
Noblesville

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](mailto:News@ReadTheReporter.com).


Community **FIRST**  
Bank of Indiana

Local Lenders who put you

**FIRST**

Home Financing Solutions

Local underwriting, flexible solutions, personalized service

Get started at [CFBindiana.com](http://CFBindiana.com) or call 317.399.7496!

Member  
**FDIC**  
EQUAL HOUSING  
LENDER

NMLS #614034


# Cybersecurity experts praise AG Hill's proposed data protection safe harbor rule

## The REPORTER

Indiana Attorney General Curtis Hill on Wednesday joined cybersecurity experts at a U.S. Chamber of Commerce virtual event to discuss his intent to establish a rule in Indiana that would better protect Hoosiers from cyberattacks, the fastest-growing type of crime in the United States.

**Hill's proposed safe harbor rule** would give businesses operating in Indiana a better understanding of how to protect consumers' data and reward businesses who comply with steps laid out in the rule. Should the rule be implemented, Indiana would be the first state in the U.S. to approach this issue via regulation.

"Hoosiers' data is at risk because some businesses do not take proactive measures to protect themselves and the consumers they serve from cyberattackers, and some simply do not know

what precautions they ought to take," Hill said. "Our safe harbor rule would both protect Hoosiers from data breaches and incentivize businesses that take steps to prevent them from happening in the first place."

Not every company that experiences a data breach is irresponsible, Hill said. For this reason, the rule would protect and encourage continued investment by companies that have already taken precautions, while clarifying expectations to all companies that maintain Hoosiers' data.

The cybersecurity experts who joined Hill at the event applauded this approach to data protection. Matthew Eggers, vice president of cybersecurity policy at the U.S. Chamber of Commerce, praised the proposed rule, saying it gives businesses a clearer understanding of how to protect consumers' data.

Alexis Cocco, a privacy, data security and consumer class-action defense lawyer at Reed Smith, said the proposed rule will allow businesses to direct resources toward compliance with the rule, as opposed to the costs of a class-action lawsuit that could follow a data breach. Data breaches, on average, cost millions of dollars, Cocco said.

"We need a way to separate the businesses that are taking important steps to secure data from those who are not," Hill said. "This rule would provide businesses a playbook on how to protect data, and would protect the businesses that follow the playbook. It's a win for both consumers and businesses."

In the last three years, Hill has obtained settlements with several com-


Hill

panies after data breaches exposed consumers' personal information. Most recently, he secured a **\$19.5 million settlement with Equifax** following Indiana's lawsuit against the company over its massive 2017 data breach. That data breach impacted 3.9 million Indiana residents.

**Hoosiers who were impacted by the Equifax data breach should watch for an important announcement about obtaining a restitution payment in light of the breach. More information about obtaining a payment will be available soon.**

Hill said the Equifax data breach is a perfect example of why businesses must invest additional resources into data protection.

"Equifax did not take the precautions necessary to protect the personal data of millions of consumers," Hill

said. "Much of the damage from this data breach could have been mitigated had Equifax followed the steps outlined in this rule. It is our hope that this proposed rule prevents data breaches of this scale from happening again in the future."

In July, the Office of the Attorney General filed a notice of intent to adopt the

proposed rule. The proposed rule is expected to be published by the Indiana Register, after which there will be a period for public comment followed by a public hearing on the rule. The public hearing will be advertised and available virtually. It is expected that the proposed rule will take effect by the end of the year.


## Community News

### Atlanta Rummage Sale

The Town of Atlanta will have a town-wide Rummage Sale from 9 a.m. to 4 p.m. today, Sept. 26.

## 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

## Meeting Notices

The Hamilton County Plan Commission's Comprehensive Plan Update Committee will meet at 1:30 p.m. on Wednesday, Oct. 14, 2020, in the second-floor courtroom in the County Courthouse 33 N. 9th St., Noblesville.

Three public input meetings will follow, and all will take place from 7 to 8 p.m.:

1. Thursday, Oct. 22 at Wayne Township Fire Station
2. Thursday, Nov. 5 at White River Community Center
3. Tuesday, Nov. 10 at Sheridan Community Center

The Noblesville Common Council will meet at 7 p.m. on Tuesday, Sept. 29, 2020, in the Council Chamber at Noblesville City Hall, 16 S. 10th St., Noblesville.

The Noblesville Common Council Road Committee will meet at 8 a.m. on Friday, Oct. 2, 2020, in rooms A213-A214 at Noblesville City Hall, 16 S. 10th St., Noblesville.

The Hamilton County Plan Commission will meet at 7 p.m. on Wednesday, Oct. 21, 2020, in the second-floor courtroom in the County Courthouse, 33 N. 9th St., Noblesville.

The Noblesville Board of Public Works and Safety will meet in an executive session at 8:30 a.m. on Tuesday, Sept. 29, 2020, in the Council Chamber at Noblesville City Hall, 16 S. 10th St., Noblesville. A regular meeting will follow at 9 a.m.

The Carmel Clay Schools Board of Trustees will meet at 7 p.m. on Tuesday, Sept. 29, 2020, at the Carmel Clay Schools Educational Services Center, 5201 E. Main St., Carmel.

Main Street Productions, Inc. Presents

# Hedda Gabler

By  
Henrik  
Ibsen

Directed  
by  
Adam  
Davis

September 24th, 25th, 26th, 27th, 2020

October 1st, 2nd, 3rd, & 4th, 2020

Thursday, Friday,  
Saturday Shows  
at 7:30 pm

Sunday Shows  
at 2:30 pm

2020-2021 Season Sponsors


HORIZON  
BANK

mylogoshop

EDGE  
ROCK  
DEVELOPMENT

Westfield Playhouse

220 North Union St., Westfield, IN - (317) 402-3341  
For reservations, call or visit our website:  
www.westfieldplayhouse.org


**ADLER**  
attorneys  
www.noblesvilleattorney.com

Family Law  
Elder Law  
Personal Injury  
Medical Malpractice  
Estate Planning  
Litigation  
Guardianship  
Adoption  
Real Estate Law  
Expungements  
Business


Raymond M. Adler

136 South Ninth Street  
Noblesville, IN 46060  
ray@noblesvilleattorney.com  
seth@noblesvilleattorney.com  
(317) 773-1974


Seth R. Wilson

**Godby**  
HOME FURNISHINGS

**BUY ONE**  
YELLOW TAG ITEM

**BOGO**

GET AN  
**EXTRA 15% OFF**  
THE FIRST ITEM

**BUY TWO**  
YELLOW TAG ITEMS

GET AN  
**EXTRA 50% OFF**  
THE SECOND ITEM

AVON • 317-272-4581  
CARMEL • 317-566-8721

NOBLESVILLE/FISHERS • 317-214-4321

GODBY DISCOUNT • 317-565-2211

See store for details. 15% off first yellow tag item, 50% off second yellow tag of equal or lesser value. Some exclusions apply, see store for details.


## Christopher Lee "Chris" Goodman August 23, 1971 – September 19, 2020

Christopher Lee "Chris" Goodman passed away on Saturday, September 19, 2020 as a result of injuries he sustained in an automobile accident. Born August 23, 1971 in St. Louis, Mo., he was the son of Alfred Lee and Linda Kay Goodman.

Chris was a 1989 graduate of Valmeyer High School in Valmeyer, Ill. He worked at Chrysler in Kokomo, spending 10 years on the transmission line before retiring from the production facility. While working at the plant he joined the UAW Local 685 in Kokomo. For the past eight years he drove a dedicated Hamilton County delivery route for the *Indianapolis Star*, serving Noblesville and the surrounding areas.

Chris had a real love for sports, both as a participant and a fan. He never missed a chance to go bowling, and when the weather cooperated, the golf course was always in his sights. He kept close tabs on his St. Louis Cardinals and Indianapolis Colts, standing behind them even during the lean years. Peyton Manning was his favorite player. Chris was also a loyal Boilermaker fan.

His family and his faith were very important parts of his life. He was a member of the Issachar Church in Sheridan.

Chris is survived by his parents, Alfred Lee and Linda Kay Goodman, Kokomo; former wife, Heather Goodman Dougherty, Lake Station, Ind.; sons, Griffin Goodman, Lafayette, and Casmir Goodman, Lake Station; daughters, Zöe Goodman, Lafayette, and Gwen Goodman, Lake Station; siblings, Casey Goodman, Kokomo, and Sara Kropczynski (David), Kokomo; nieces and nephews, Treavor Harris, Eliza Harris, Jaycen Goodman, Alex Kropczynski, Ashlen Kropczynski, and Addison Kropczynski; and his pet cat, Jacki.

He was preceded in death by both his paternal and maternal grandparents.

Services will be held at 2 p.m. on Monday, September 28, 2020 at Kercheval Funeral Home, 306 E. 10th St., Sheridan, with visitation from 1 p.m. until the time of service.

Burial will follow at Spencer Cemetery in Sheridan. Pastor Josh Kennedy will be officiating.

In lieu of flowers, memorial contributions may be presented to Kercheval Funeral Home, P.O. Box 42, Sheridan, IN 46069, to help defray the cost of funeral expenses.

Condolences: [kerchevalfuneralhome.com](http://kerchevalfuneralhome.com)

*Fisher Family Funeral Services*


317-758-0500  
[www.fisherfunerals.com](http://www.fisherfunerals.com)  
*Traditional Values with a Personal Touch*

**BUSSELL FAMILY FUNERALS**


1621 E. Greyhound Pass  
Carmel, IN 46032  
(317) 587-2001  
[www.bussellfamilyfunerals.com](http://www.bussellfamilyfunerals.com)

## TODAY'S BIBLE READING

*And all the city was moved, and the people ran together: and they took Paul, and drew him out of the temple: and forthwith the doors were shut. And as they went about to kill him, tidings came unto the chief captain of the band, that all Jerusalem was in an uproar. Who immediately took soldiers and centurions, and ran down unto them: and when they saw the chief captain and the soldiers, they left beating of Paul. Then the chief captain came near, and took him, and commanded him to be bound with two chains; and demanded who he was, and what he had done. And some cried one thing, some another, among the multitude: and when he could not know the certainty for the tumult, he commanded him to be carried into the castle.*

*Acts 21:30-34 (KJV)*

## Helen Marie Flowers March 9, 1920 – September 23, 2020

Helen Marie Flowers, 100, Fishers, passed away on Wednesday, September 23, 2020 at Prairie Lakes Health Campus in Noblesville. She was born on March 9, 1920 to John and Alma (Rasmussen) Anderson in Indianapolis.

Helen was a long-time member of First Trinity Lutheran Church. She worked as a manicurist at the Antlers Hotel Salon. Helen was very artistically gifted. She enjoyed doll houses, sewing, crafts, crochet, and cross stitch.

She is survived by her daughter, Karen Marie (Jim) Wilkins; son, Jack Richard "Rick" (Amy) Flowers, Jr.; daughter, Diane Marie (Tony, deceased) King; daughter, Tina Marie (Michael) Smith; 13 grandchildren; nine great-grandchildren.

In addition to her parents, she was also preceded in death by her husband, Jack R. Flowers, Sr., in 2007. Jack and Helen were married in 1940, and together traveled the world.

Services will be held at noon on Monday, September 28, 2020 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road in Fishers. Visitation will be from 10:30 a.m. to the time of service at the funeral home. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Humane Society for Hamilton County 1721 Pleasant St., Suite B, Noblesville, IN 46060 or Museum of Miniature Houses and Other Collectables, 111 E. Main St., Carmel, IN 46032.

Condolences: [randallroberts.com](http://randallroberts.com)

**Live Music At Pasto Italiano**


Benito DiBartoli Every Wednesday  
1/2 Price Bottles of Wine  
On Wednesdays  
Reservations Recommended  
**317-804-2051**  
3150 East State Rd. 32, Westfield

## June LaVerne Newsom

Sunrise - June 13, 1953

Sunset - September 21, 2020

June LaVerne Newsom was born on June 13, 1953 to her loving parents, Rev. Henry E. Miller and Dorothy Mae (Barksdale) Miller, in Gary, Ind. (both now deceased). She was one of four children born into this family and grew up as a "preacher's kid" and accepted Christ at an early age.

June was a graduate of Thornridge High School in Dolton, Ill., and Patricia Stevens Career College. She was employed as an Administrator at Milwaukee Railroad, Manager of IBM-Guided Learning Center, Entrepreneur for "Baskets and More" (her own creation), and Sales Associate for Cynthia's Hallmark.

On January 21, 1984, she committed to a new life when she joined Vincent Michael Newsom in holy matrimony at Daniels Chapel A.M.E. Zion Church in Phoenix, Ill., and relocated to Indiana. To this union were born two children, Erica Renee Sweet (Sam) and Ryan Michael Newsom. She was later promoted to "Mimi" for the loves of her life, grandchildren Brooklynn Michelle Sweet and Maddison Jayde Sweet.

Upon relocating to Indiana, June immediately joined Bethel A.M.E. Church-Noblesville where she continued to use the gifts and talents God had given to her. As most of her friends and family know, music was her passion – in fact "Gospel 24/7." She directed Bethel's Victory in Praise Adult Choir for more than 35 years and for many of those years, organized an annual Choir Anniversary Celebration for which Bethel and the community embraced, she organized and directed the Voices of Promise Youth Choir and also the Men's Choir at Bethel. June's musical talents were sought after in the community and she organized and directed the first-ever Noblesville Community Church Choir which served the community for several years.

In addition to her musical gifts at Bethel, June served as a teacher for the Beginner's Sunday School Class, editor for Bethel's newsletter ("The Voice"), a dedicated member of Bethel's Steward Board, and Torchlighter for the Dorcas Women's Missionary Society of Bethel where she also served as Worship Director.

The best way to describe June's dedication to Bethel – "She was in it 100% on any church project and committed to do it 'big' and 'over the top'."

During her moments of relaxation at home, she loved to watch the movie, "The Preacher's Wife" (over, and over, and over), and the Hallmark Movie Channel.

June's memory will be cherished forever by many friends and family, especially her husband, Vincent Newsom, her children, Erica Sweet (Sam), Ryan Newsom, grandchildren, Brooklynn Michelle Sweet and Maddison Jayde Sweet. She is also survived by her sisters, Betty Ruth (Rev. Dr. John Paul Ruth), Gwen Walker, Joyce Thompkins (Zachary Thompkins), and a host of nieces, nephews and cousins.

June's life ministry will be cherished forever. In lieu of flowers, the family requests that memorial contributions be made to Bethel A.M.E. Church, 17777 Little Chicago Road, Noblesville, IN 46062.

The family wishes to gratefully acknowledge, with sincere appreciation, all the messages of sympathy, telephone calls, and words of kindness and comfort during our time of bereavement.

Services will be held at 1 p.m. on Wednesday, September 30, 2020 at Bethel A.M.E. Church, 17777 Little Chicago Road, Noblesville. Visitation will be from noon to the time of service at the church. Burial will follow at Hamilton Memorial Park Cemetery.

Condolences: [randallroberts.com](http://randallroberts.com)

**All Local, All the Time! 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](http://www.ReadTheReporter.com)

#### Subscription Inquiries

Subscribe@ReadTheReporter.com

#### Mailing Address

PO Box 190  
Westfield, IN 46074

**17446 Trailview Circle  
Noblesville • \$221,900**

**NEW LISTING!**


This 3BR/2.5BA home w/loft is located on a wooded lot & on a cul-de-sac, formal LR & DR, family room w/fireplace, huge deck overlooks ravine. Move-in ready! **BLC# 21738344**

**18473 Piers End Drive #1  
Noblesville • \$199,900**

**NEW LISTING!**


Maintenance fee living in this 2BR/2BA home, great room opens to dining room and kitchen w/large island, big pantry, laundry room is large w/extra storage space, 9 ft ceilings & handicap accessible doorways & baths. **BLC# 21739627**

**16939 Southall Drive  
Westfield • \$269,900**

**PENDING**


Adorable 4BR/2BA home in the heart of Westfield w/beautiful curb appeal, gorgeous laminate hardwood on main, master on main, stunning outdoor living area, irrigation system, new HVAC w/humidifier 2019. **BLC# 21738285**

**7126 Gwinnett Place  
Noblesville • \$294,900**

**SOLD!**


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**

**17219 Futch Way  
Westfield • \$224,900**

**PENDING**


Cute 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**

**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**

**THE Deakine 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**


# 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

Friday night football - Week 6

## Millers outduel Flashes for first HCC win

By RICHIE HALL

**NOBLESVILLE** - After addressing his happy Millers team at the conclusion of its gritty, entertaining and slightly crazy win over Franklin Central on Friday, Noblesville head football coach Dave Sharpe summed up his thoughts by saying this:

"They did it the hard way," said Sharpe. "There's no easy way out, they did it the hard way."

The Millers picked up their first Hoosier Crossroads Conference victory of the season by outdueling the Flashes 20-13 Friday at Beaver Materials Field. Noblesville rode its defense to the finish line, with the special teams playing outstanding, too. The Millers' young offense also played well, standing up to Franklin Central's senior defense.

It all added up to a satisfying win that brought a three-game losing streak to an end.

"It doesn't matter what level you are, a three-game losing streak is miserable," said Sharpe. "Especially that last one. Our kids fought like crazy all week in practice. They know they're good enough to beat these teams. They came out with intensity. I think we started with more of a bang. We started with more passion."

The Millers' first score of the game was due to its defense. The Flashes were beginning a drive on the 50-yard line, but it never began: Shayne Story intercepted the ball and took it 55 yards for a touchdown.

That gave Noblesville a 6-0 lead with 7:28 left in the first quarter, and the Millers held the lead for exactly one period. Franklin Central tied the game at the 7:31 mark of the second quarter when Josh Ruley punched the ball in from the one-yard line.

Noblesville got the ball back with under two minutes to go in the half and ground its way down to a 4th-and-4 at the 14-yard line. Grayden Addison was called in for a 31-yard field goal attempt, and nailed it perfectly, putting the Millers up 9-6 with eight seconds left in the half. Noblesville would not trail again.

The third quarter was mostly defense. The tone was set for the period when Sam Steinhofner made a sack that cost the Flashes 13 yards.

Noblesville added three more points to its side of the scoreboard with 42 seconds left in the quarter when Addison kicked another 31-yard field goal. This one put the Millers up 12-6.

Franklin Central then began a long drive that took the Flashes from their own 31 to the Noblesville 5. But the Millers defense was on FC's case the entire time. Skyler Tolliver made a sack early in the drive, then Zach Blevins grabbed an interception with the Flashes at 4th-and-goal at the 10.

Noblesville now had the ball, but found itself pushed back to its own 5 in a 3rd-and-13 situation. No worries: Owen Jones blasted off on a 90-yard run, taking the ball from the Millers 5 to the Flashes 5. Two plays later, Jones sailed into the end zone on a three-yard run. Conner Meinerding then tossed a two-point conversion pass to Andrew Page, and Noblesville led 20-6.

"It was timely," said Sharpe. "We were kind of in a four-minute offense mode. We're trying to preserve our small lead and get a first down or two or three and win the game. But he went ahead and


Reporter photo by Kent Graham

**Noblesville's Blaine McNabb breaks up a Franklin Central pass in the end zone during Friday's Millers-Flashes football game at Beaver Materials Field. Noblesville beat Franklin Central 20-13 for its first Hoosier Crossroads Conference victory of the season.**

went about 90 and then he was able to score a couple plays later."

Franklin Central answered quickly, though. It took the Flashes three plays to score, with Colin Badgero and Dennis Crawford teaming up for a 54-yard touchdown pass play. Juan Boyzo made the extra-point kick.

Noblesville was then held to a three-and-out, sending Addison out to punt. He delivered big time, with a 61-yard punt that forced FC to start from its own 8-yard line.

"How about that last punt? That's how I want my pitching wedge to look," said Sharpe.

With 92 yards to the end zone and 2:07 left on the clock, the Flashes started a furious drive. Badgero completed five straight passes to get the ball to the Millers' 39. But the Noblesville defense stepped up one more time. With the Flashes 3rd-and-3 at the 32, their last two passes fell incomplete.

Aidan Walker led the Millers with

eight tackles, followed by Blaine McNabb with six. Tolliver had 5.5 stops, with Jackson Slone and Alairic Rogers-Walton both making five. Slone also had an interception, joining Story and Blevins to give Noblesville three picks for the game.

Jones totaled 185 yards rushing in 17 carries.

Noblesville is now 1-3 in HCC play and 2-4 for the season. The Millers play again at Beaver Materials Field next week, hosting Hamilton Southeastern.

### NOBLESVILLE 20, FRANKLIN CENTRAL 13

#### Score by Quarters

Franklin Central	0	6	0	7	-13
Noblesville	6	3	3	8	-20

Team Stats	FC	NOB
First Downs	22	5
By Rush	7	5
By Pass	15	0
By Penalty	0	0
Rushes-Yards	32-43	38-196
Yards Passing	353	0
Comp-Att-Int-TD	24-38-3-1	0-2-0-0
Fumbles-Lost	0-0	0-0
Penalties-Yards	4-35	4-30
Punts-Average	4-33.0	6-46.7

#### Noblesville scoring

**First Quarter**  
7:28 - Shayne Story 55-yard interception return (kick failed)

**Second Quarter**  
0:08 - Grayden Addison 31-yard field goal

**Third Quarter**  
0:42 - Addison 31-yard field goal

**Fourth Quarter**  
4:23 - Owen Jones 3-yard run (Andrew Page pass from Connor Meinerding)

#### Noblesville individual stats

**Rushing:** Jones 17-185, Holden Montarsi 9-18, Trey Speck 2-3, Jordan Sharp 1-1, Jack Snyder 1-minus 1, Meinerding 8-minus 10.

**Passing:** Meinerding 0-2-0.

**Receiving:** none.


**YOUR STORY  
STARTS HERE.**  
TalkToTucker.com

Call me 317.407.6969  
dani.robinson@talktotucker.com


16472 VALHALLA DRIVE • \$724,900


Sagamore Golf Course • Noblesville


4524 NICHOL AVE • \$134,900


Hardwoods throughout • Finished basement

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

Want more of the best  
news coverage in  
Hamilton County?

Email

Subscribe@  
ReadTheReporter.com

and sign up for the Daily  
E-Edition today!


Heights takes care of another undefeated team...

# Huskies beat Twin Lakes for 3rd straight win

Here’s an interesting statistic: Hamilton Heights has a perfect record this year over 4-0 teams.

The Huskies got their second straight win over an unbeaten opponent Friday, traveling to Twin Lakes and coming home with a 35-14 victory. This is the third win in a row for Heights.

This one wasn’t as dramatic as the Huskies’ victory over Western last week. But it was another “big program win,” said Heights coach Jon Kirschner. “Twin Lakes always plays us tough,” said Kirschner. “It’s a good school, it’s always tough to drive up there. They’re well-coached. They’re a good football team. Credit to our kids, they rose to the challenge this Friday.”

Heights scored first, getting into the end zone just two minutes into the game. Guy Griffey sent a 27-yard touchdown pass to Isaac Tuma, and Michael Lecher made the extra point kick.

The Indians tied the game late in the first quarter, on a 40-yard pass play. But

that would be it for a while. The Huskies would score 21 straight points, thanks to three rushing touchdowns from Nate Hulen.

Hulen had one touchdown in each of the next three quarters. He ran in from six yards midway through the second period, then took a seven-yard jog into the end zone early in the third. Just nine seconds into the fourth quarter, Hulen ran 33 yards for another TD.

Twin Lakes used another pass play to score with 4:13 left in the fourth quarter, but Heights halted any comeback ideas minutes later when Griffey made a three-yard touchdown run.

Lecher made all five extra-point kicks for the Huskies.

“That was a big deal,” said Kirschner.

The coach also credited his offensive line for playing well, saying “they played their butts off.” The Huskies totaled 384 yards of offense for the game, 309 of which were rushing.

“The kids, they believe in what

they’re doing,” said Kirschner. “They’re really starting to take that success. The energy and the fire that they play with, we got it going.”

Hulen finished the game with 160 yards, while Troy Ehman had 142 yards on the ground. Griffey went 5-of-10 passing; Tuma had three catches and

Devonte Henson the other two.

“Isaac Tuma and Devonte Henson both had some big-time catches,” said Kirschner.

The Huskies are 3-3 and will return to Hoosier Conference East Division play next week, hosting old rival Tipton.

HAMILTON HEIGHTS 35, TWIN LAKES 14				Heights Scoring	
Score by Quarters				<b>First Quarter</b> 10:02 - Isaac Tuma 27-yard pass from Guy Griffey (Michael Lecher kick)	
Heights	7	7	7	14	35
Twin Lakes	7	0	0	7	14
Team Stats		HH	TL	<b>Second Quarter</b> 5:29 - Nate Hulen 6-yard run (Lecher kick)	
First Downs		13	5	<b>Third Quarter</b> 8:58 - Hulen 7-yard run (Lecher kick)	
By Rush		10	4	<b>Fourth Quarter</b> 11:51 - Hulen 33-yard run (Lecher kick) 2:31 - Griffey 3-yard run (Lecher kick)	
By Pass		3	1	<b>Heights individual stats</b>	
By Penalty		0	0	<b>Rushing:</b> Hulen 19-160, Troy Ehman 24-142, Griffey 6-7.	
Rushes-Yards		49-309	19-19	<b>Passing:</b> Griffey 5-10-75.	
Yards Passing		75	187	<b>Receiving:</b> Tuma 3-39, Devonte Henson 2-36.	
Comp-Att-Int-TD		5-10-1-1	15-26-3-2		
Fumbles-Lost		3-2	1-0		
Penalties-Yards		7-83	4-35		
Punts-Average		1-43.0	2-42.5		

Westfield converts two-point run in overtime...

# Shamrocks knock off No. 2 Bulldogs

Westfield and Brownsburg had been slugging it out for four quarters, and that wasn’t enough to decide a winner in Friday’s matchup of two teams that were leading the Hoosier Crossroads Conference standings.

So, it was on to overtime. The host, Class 6A No. 2 Bulldogs went first, scored a touchdown and kicked the extra point to lead 42-35.

Now it was the 6A No. 8 Shamrocks’ turn. They only needed one play to score: Maximus Webster threw a 10-yard touchdown pass to Reid Scheppers. Westfield then went for a two-point conversion, which the ‘Rocks had already decided to do before heading into the extra period.

“It was such a hard-fought game, everybody was exhausted,” said Westfield coach Jake Gilbert. “We were on the road and we just had plenty of reason to go for two then.”

And it worked. The Shamrocks ran a reverse to Carson Voorhis, who ran into the end zone. The Westfield team may have been exhausted, but it was also a 43-42 winner over previously unbeaten Brownsburg.

“Ultimately this was just a game about guts and toughness,” said Gilbert. The team had players hurt, but battled through it all.

“We had opportunities to fold, but they just kept playing hard,” said Gilbert.

“Our kids deserved that win.”

It was a back and forth game throughout. The Bulldogs scored first, then Westfield answered with a five-yard touchdown run by Webster. Brownsburg scored again, so did the Shamrocks: Webster threw a 74-yard TD pass to Mason Piening, to finish the first quarter with the score tied 14-14.

Both teams added a touchdown in the second period. Webster punched the ball in from the one-yard line to tie the game at 21-all. Webster and Scheppers then teamed up for a 45-yard pass play touchdown early in the third, giving the Shamrocks their first lead at 28-21.

Micah Hauser scored late in the third quarter on a five-yard run, and that put Westfield up 35-28. The Bulldogs held the ‘Rocks scoreless in the fourth quarter while adding another touchdown, which made the score 35-35 at the end of regulation.

“It was two hot offenses,” said Gilbert. “Neither one of us could really stop each other. They had the ball last, so that was pretty scary, but they missed a field goal, which allowed us to win it in overtime.”

Webster finished the game 18-of-29 through the air, and totaled 303 yards. Voorhis and Hauser both made five receptions, with Piening getting four catches.

Hauser led the rushing with 92 yards.

WESTFIELD 43,  
BROWNSBURG 42  
(overtime)

Score by Quarters

Westfield	14	7	14	0	8 - 43
Brownsburg	14	7	7	7	7 - 42

Team Stats

WF

BR

First Downs	22	30
By Rush	9	24
By Pass	13	6
By Penalty	0	0
Rushes-Yards	31-149	61-340
Yards Passing	303	184
Comp-Att-Int-TD	18-29-0-3	11-20-2-0
Fumbles-Lost	1-1	2-0
Penalties-Yards	5-29	5-55
Punts-Average	3-29.7	2-43.0

Scoring

First Quarter

3:05 - Maximus Webster 5-yard run

(Sean Sullivan)

0:00 - Mason Piening 74-yard pass from Webster (Sullivan kick)

Second Quarter

1:21 - Webster 1-yard run (Sullivan kick)

Third Quarter

10:34 - Reid Scheppers 45-yard pass from Webster (Sullivan kick)

1:47 - Micah Hauser 5-yard run (Sullivan kick)

Overtime

Scheppers 10-yard pass from Webster (Carson Voorhis run)

Westfield individual stats

Rushing: Hauser 12-85, Webster 14-58, Voorhis 2-6, Porter Rode 1-0.

Passing: Webster 18-29-303.

Receiving: Voorhis 5-60, Hauser 5-57, Piening 4-113, Scheppers 2-55, Nic DePasquale 2-18.

He also had an outrageous defensive performance, with 25 (yes, 25) total tackles. Hauser had 11 solo stops and assisted on 14 more.

“He had as good a game as you’re ever going to see,” said Gilbert.

Kyle Pape totaled 13 tackles, while Voorhis had 12.

With the victory, the Shamrocks now sit on top of the HCC standings at 4-0. Westfield knocked Brownsburg down to a tie for second place with Hamilton

Southeastern; both schools are 3-1 in the league.

“Amazing,” said Gilbert. “You just don’t get these opportunities every year. You got to take advantage of them when you have them. We knew what was at stake, both of us being undefeated. Pretty hard to do this in this conference, just so many good teams.”

The Shamrocks are 5-1 overall and host Avon next Friday.

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

**SimplifyIT**

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

**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**

**SNYDER STRATEGY**


**317-345-3960**

**WandaLyons.com**


# Royals rally to beat Zionsville, 14-13

Hamilton Southeastern got back on the winning track on Friday, rallying from a third-quarter deficit to beat visiting Zionsville 14-13 at TCU Field.

Neither team scored in the first half, which contrasted sharply with the second half. The Eagles scored two touchdowns in a hurry to go up 13-0 at the midway point of the third period.

The Royals took over after that. John McCall teamed up with Martice Taylor late in the third for an 11-yard pass play. Alex Geroulis then added a point-after kick.

That same trio struck again in the fourth quarter. With 10:36 remaining, McCall sent a 10-yard pass to Taylor, who made it to the end zone again. The score was tied for a few seconds, then Geroulis nailed the extra-point kick to give Southeastern a 14-13 lead, and the Royals hung on from there.

After that, the defense took over for Southeastern, holding off Zionsville and giving the Royals another Hoosier Crossroads Conference victory.

“Mikah Phillips made some big plays on defense for us,” said HSE coach Michael Kelly.

McCall had a nice game, completing 14 of 21 attempts for 128 yards. Taylor finished with five catches and Blaine Wertz had four; Kelly said a long pass to Wertz helped spark the Royals’ rally.

Jace Alexander led the rushing with 62 yards. Devin Dudley made seven tackles, with Louden Sundling getting 5.5


Photo by Joshua Herdl

Hamilton Southeastern's Jace Alexander led the Royals in rushing during their game with Zionsville Friday at TCU Field. Alexander had 62 yards. Southeastern came back to beat the Eagles 14-13.

stops (2.5 for a loss) and Nate Haas making five tackles. Dudley and Drew Parker both made 1.5 tackles for a loss.

“The kids fought through everything,” said Kelly. “It was a good night.” Southeastern is 3-1 in HCC play and

4-2 overall. The Royals travel to Noblesville next Friday. A boxscore appears below.

# 'Hawks start fast, overwhelm Taylor

Sheridan coach Bud Wright said that last week, his Blackhawks team “had an exceptionally slow start” in its game at Clinton Prairie, “and we preached that all week long.”

It was message received for Sheridan, which blasted out of the gates in its Friday game with Taylor. The ‘Hawks led 47-8 at halftime and cruised to a 65-22 Hoosier Heartland Conference win over the Titans at Bud Wright Stadium.

Sheridan began with three touchdowns in the first quarter. Cameron Hovey scored the first two on runs of 58 and 19 yards, then Gavin Reners added a four-yard score late in the period.

That turned out to be a warm-up for the second quarter. Hovey reached the end zone two more times, on runs of 33 and eight yards. Peyton Cross streaked in to score from 43 yards, and Jalen Herron added a 27-yard touchdown run.

“Tonight we came out ready to go,” said Wright.

The Blackhawks scored two additional touchdowns in the third period. Hovey rushed in from 69 yards, and Herron zoomed in to the end zone on a 51-yard run. Sheridan added a fourth-quarter touchdown as the clock hit 0:00, with Eli Kolb throwing a 76-yard pass to Evan Grimstead.

Hovey finished the game with 224 yards rushing, and also made five extra-point kicks. Herron totaled 107 yards rushing.

The Blackhawks are 4-1 overall and host Seeger next Friday.

A boxscore appears below.


Reporter photo by Kirk Green

Sheridan's Jalen Herron rushed for 107 yards, including two touchdowns, in the Blackhawks' 65-22 win over Taylor Friday at Bud Wright Stadium.

# 'Hounds pick up second straight MIC victory

Carmel picked up its second consecutive Metropolitan Conference win on Friday, pulling away from North Central 38-14 in a battle of Class 6A top 10 teams.

The No. 8 Greyhounds scored first; Spencer Hanna kicked a 44-yard field goal in what would be the only points of the first quarter. Carmel then traded touchdowns with the No. 5 Panthers in the second quarter.

Jaedon King caught a 25-yard touchdown pass from Zach Osborne with just under eight minutes left in the half, giving the ‘Hounds a 10-0 lead. North Central answered with a 37-yard TD run by Theran Johnson.

Osborne zoomed into the end zone from the five-yard line with 1:14 remaining, but Johnson matched that with a 24-yard touchdown reception with five seconds left. Zayd Vestral made the throw. Hanna made both extra-point kicks for

Carmel, which lead 17-14 at the break.

The second half was all Greyhounds. They had to wait until the final minute of the third quarter to score again, but were rewarded with two touchdowns in 43 seconds. Zach White ran into the end zone from 20 yards, then Jordan Jones made a two-yard scoring run in the last play of the period.

White would score again in the fourth quarter, with a nine-yard touchdown run. He would lead all rushers with 148 yards. Hanna made all the second-half extra points, making him 5-for-5 on the night. Osborne finished the game 13-of-20 through the air, totaling 154 yards. King and Colton Parker both had four receptions.

Carmel is now 3-1 in the MIC and 4-2 overall. The Greyhounds return to Carmel Stadium next Friday to host Ben Davis.

HAMILTON SOUTHEASTERN 14, ZIONSVILLE 13					Punts-Average 4-minus 3.3 6-30.0	
Score by Quarters					Southeastern Scoring	
Zionsville	0	0	13	0	Third Quarter	
Southeastern	0	0	7	7	2:16 - Martice Taylor 11-yard pass from John McCall (Alex Geroulis kick)	
Team Stats					Fourth Quarter	
First Downs	ZV		HSE	10:36 - Taylor 10-yard pass from McCall (Geroulis kick)		
By Rush	12		14			
By Pass	7		7			
By Penalty	5		7			
Rushes-Yards	0		0	Southeastern individual stats		
Yards Passing	33-169		38-95	Rushing: Jace Alexander 7-62, Blaine Wertz 11-21, McCall 20-12.		
Comp-Att-Int-TD	46		128	Passing: McCall 14-21-128.		
Fumbles-Lost	10-17-0-1		14-21-1-2	Receiving: Taylor 5-41, Wertz 4-53, Dylan Conner 2-3, Stephen Sydnor 1-13, Jack Wafford 1-11, Alexander 1-7.		
Penalties-Yards	0-0		0-0			
	2-15		6-50			

CARMEL 38, NORTH CENTRAL 14					Second Quarter	
Score by Quarters					7:53 - Jaedon King 25-yard pass from Zach Osborne (Hanna kick)	
Carmel	3	14	14	7 - 38	1:14 - Osborne 5-yard run (Hanna kick)	
North Central	0	14	0	0 - 14		
Team Stats		CAR	NC	Third Quarter		
First Downs	21	18	0:43 - Zach White 20-yard run (Hanna kick)			
By Rush	11	7	0:00 - Jordan Jones 2-yard run (Hanna kick)			
By Pass	7	10	Fourth Quarter			
By Penalty	3	1	4:39 - White 9-yard run (Hanna kick)			
Rushes-Yards	48-217	22-115	Carmel individual stats			
Yards Passing	154	211	Rushing: White 22-148, Jones 8-24, Luke Conley 2-18, Osborne 10-15, Baron Smith 3-6, Ethan Hall 2-5, Nick Beidl 1-1.			
Comp-Att-Int-TD	13-20-0-1	21-40-0-1	Passing: Osborne 13-20-154.			
Fumbles-Lost	0-0	0-0	Receiving: Colton Parker 4-40, King 4-24, Jones 3-67, Smith 2-23.			
Penalties-Yards	5-40	11-161				
Punts-Average	3-22.7	5-30.8				
Carmel Scoring						
First Quarter						
7:05 - Spencer Hanna 44-yard field goal						

SHERIDAN 65, TAYLOR 22				failed)			
Score by Quarters				Second Quarter			
Taylor	0	8	8	10:31 - Hovey 33-yard run (Hovey kick)			
Sheridan	19	28	12	8:05 - Peyton Cross 43-yard run (Hovey kick)			
0	0	0	0	6:13 - Hovey 8-yard run (Hovey kick)			
Team Stats		TAY	SH	4:41 - Jalen Herron 27-yard run (Hovey kick)			
First Downs	10	16	Third Quarter				
By Rush	4	15	9:50 - Hovey 69-yard run (kick failed)				
By Pass	5	1	4:30 - Herron 51-yard run (kick failed)				
By Penalty	1	0	Fourth Quarter				
Rushes-Yards	32-90	25-386	0:00 - Evan Grimstead 76-yard pass from Ei Kolb (no attempt)				
Yards Passing	151	76	Sheridan individual stats				
Comp-Att-Int-TD	8-23-2-2	1-4-0-1	Rushing: Hovey 11-224, Herron 4-107, Reners 3-49, Cross 1-43, Clinton Slopsema 1-9, Mason Robinson 2-1, Zach Bales 1-1, Gigi Metayer 1-minus 1, Silas DeVaney 1-minus 8.				
Fumbles-Lost	0-0	3-3	Passing: Kolb 1-1-76, DeVaney 0-3-0.				
Penalties-Yards	3-25	3-30	Receiving: Grimstead 1-76.				
Punts-Average	7-20.0	0-0.0					
Sheridan scoring							
First Quarter							
8:07 - Cameron Hovey 58-yard run (Hovey kick)							
5:40 - Hovey 19-yard run (kick failed)							
1:21 - Gavin Reners 4-yard run (kick failed)							

Thanks for reading!


# Major League Baseball standings

American League					National League				
East	W	L	PCT.	GB	East	W	L	PCT.	GB
y-Tampa Bay	38	20	.655	-	y-Atlanta	35	23	.603	-
x-N.Y. Yankees	32	26	.552	6.0	x-Miami	30	28	.517	5.0
x-Toronto	31	27	.534	7.0	Philadelphia	28	30	.483	7.0
Baltimore	24	34	.414	14.0	N.Y. Mets	26	31	.456	8.5
Boston	22	36	.379	16.0	Washington	23	34	.404	11.5
Central	W	L	PCT.	GB	Central	W	L	PCT.	GB
y-Minnesota	35	23	.603	-	x-Chi. Cubs	33	25	.569	-
x-Chi. White Sox	34	24	.586	1.0	St. Louis	29	27	.518	3.0
x-Cleveland	34	24	.586	1.0	x-Cincinnati	30	28	.517	3.0
Kansas City	25	33	.431	10.0	Milwaukee	28	30	.483	5.0
Detroit	22	34	.393	12.0	Pittsburgh	18	40	.310	15.0
West	W	L	PCT.	GB	West	W	L	PCT.	GB
y-Oakland	35	22	.614	-	z-L.A. Dodgers	41	17	.707	-
x-Houston	29	29	.500	6.5	x-San Diego	35	23	.603	6.0
L.A. Angels	26	32	.448	9.5	San Francisco	29	29	.500	12.0
Seattle	25	32	.439	10.0	Colorado	25	33	.431	16.0
Texas	20	38	.345	15.5	Arizona	24	34	.414	17.0
x - Clinched playoff berth					z - Clinched division and best record in league				
y - Clinched division									

# Friday night football scores

<p><b>Courtesy John Harrell's website</b>  <b>www.johnharrell.net</b></p> <p>Andrean 35, Hobart 24 Attica 22, North Vermillion 19 Avon 49, Fishers 14 Beech Grove 29, Monrovia 14 Blackford 22, Elwood 15 Bluffton 33, Greensburg 30 Boonville 35, Mount Vernon (Posey) 7 Bremen 28, John Glenn 8 Brownstown Central 43, Seymour 42 Carmel 38, North Central (Indianapolis) 14 Carroll (Fort Wayne) 65, Fort Wayne South 0 Cascade 27, North Putnam 13 Castle 42, Evansville Reitz 7 Caston 36, North White 0 Center Grove 66, Lawrence Central 0 Centerville 63, Northeastern 14 Central Noble 35, Lakeland 14 Columbia City 35, New Haven 32 Columbus East 35, Floyd Central 7 Columbus North 41, Terre Haute North 21 Covenant Christian 36, Heritage Christian 21 Covington 52, South Newton 13 Danville 35, Southmont 7 Decatur Central 35, Plainfield 20 Delphi 49, Clinton Prairie 14 Delta 33, New Castle 21 Eastbrook 71, Alexandria 14 Eastern (Greentown) 53, Clinton Central 8 Eastern Hancock 35, West Central 0 Eastside 69, Prairie Heights 0 Elkhart 49, South Bend St. Joseph 6 Evansville Central 24, Jasper 17 Evansville Mater Dei 29, Evansville North 14 Evansville Memorial 42, Evansville Bosse 3 Fairfield 29, Angola 17</p>		<p>Forest Park 42, South Spencer 7 Fort Wayne Dwenger 38, Fort Wayne Concor- dia 12 Fort Wayne Northrop 35, Fort Wayne Luers 25 Fort Wayne Snider 35, Fort Wayne Wayne 6 Garrett 21, West Noble 0 Gibson Southern 38, Heritage Hills 0 Greencastle 48, Brown County 14 Greenwood 42, Perry Meridian 17 Griffith 38, East Chicago Central 8 Hamilton Heights 35, Twin Lakes 14 Hamilton Southeastern 14, Zionsville 13 Hanover Central 55, Boone Grove 26 Highland 20, Munster 3 Homestead 56, Fort Wayne North 36 Huntington North 28, DeKalb 12 Indian Creek 27, Edgewood 7 Indianapolis Cathedral 37, Cincinnati LaSalle (Ohio) 28 Indianapolis Chatard 38, Guerin Catholic 0 Indianapolis Manual 14, Bowman Academy 6 Indianapolis Roncalli 49, Harrison (West Lafayette) 45 Indianapolis Tindley 20, Purdue Polytechnic 6 Jennings County 21, Connersville 18 Jimtown 49, South Bend Clay 6 Knightstown 28, Cambridge City Lincoln 20 Kokomo 53, Anderson 12 LaVille 42, Knox 20 Lafayette Jeff 43, Marion 21 Lapel 41, Traders Point Christian 6 Lawrence North 27, Ben Davis 24, OT Lawrenceburg 48, Batesville 13 Leo 48, Bellmont 13 Linton-Stockton 50, North Daviess 14 Lowell 28, Kankakee Valley 21 Maconaquah 55, North Miami 8 Madison 55, Mitchell 20</p>		<p>McCutcheon 20, Indianapolis Tech 12 Merrillville 33, LaPorte 7 Michigan City 48, Lake Central 6 Milan 62, Edinburgh 0 Mishawaka Marian 20, Penn 16 Mishawaka 36, Concord 19 Mississinewa 74, Frankton 8 Monroe Central 38, Wes-Del 0 Mooresville 39, Franklin 30 Mount Vernon (Fortville) 27, Pendleton Heights 21 New Palestine 17, Greenfield-Central 14 New Prairie 30, South Bend Adams 26 Noblesville 20, Franklin Central 13 North Decatur 48, Rushville 0 North Harrison 42, Eastern (Pekin) 0 North Montgomery 42, Crawfordsville 6 North Newton 36, Frontier 22 North Posey 27, Tecumseh 15 Northfield 24, Wabash 8 Northridge 7, NorthWood 0 Northview 26, Indianapolis Lutheran 25, 2OT Norwell 21, East Noble 17 Oak Hill 22, Madison-Grant 12 Paoli 48, Indianapolis Shortridge 8 Park Tudor 40, Oldenburg Academy 6 Perry Central 35, Eastern Greene 0 Peru 28, Rochester 7 Pioneer 48, Triton 6 Plymouth 37, Wawasee 12 Richmond 30, Logansport 24 River Forest 70, Hammond Noll 18 Riverton Parke 38, Cloverdale 20 Salem 36, Corydon Central 20 Scottsburg 24, Charlestown 14 Seeger 52, Fountain Central 6 Shenandoah 34, Hagerstown 14 Sheridan 65, Taylor 22</p>		<p>Silver Creek 70, Clarksville 0 South Adams 29, Adams Central 9 South Bend Riley 24, South Bend Washington 21 South Central (Union Mills) 48, Lake Station 12 South Decatur 12, Springs Valley 6 South Putnam 36, West Vigo 12 South Vermillion 51, Parke Heritage 44 Southport 40, Bloomington South 14 Southridge 14, Tell City 12 Southwood 54, Manchester 13 Speedway 43, Indianapolis Washington 8 Sullivan 48, Owen Valley 12 Switzerland County 27, Rock Creek Academy 6 Terre Haute South 56, Bedford North Law- rence 14 Tippecanoe Valley 57, Whitko 24 Tipton 56, Northwestern 6 Tri-Central 36, Carroll (Flora) 0 Tri-West 42, Lebanon 7 Tri 26, Winchester 0 Union City 9, Union County 7 Vincennes Lincoln 32, Evansville Harrison 14 Warren Central 29, Pike 27 Warsaw 41, Goshen 28 Washington 34, Princeton 27 West Lafayette 65, Benton Central 6 West Washington 65, North Central (Farmers- burg) 0 Western Boone 37, Frankfort 0 Western 23, Lewis Cass 0 Westfield 43, Brownsburg 42, OT Wheeler 49, Osceola Grace 20 Whiteland 38, Martinsville 0 Winamac 28, Culver 12 Woodlan 22, Jay County 20 Yorktown 46, Shelbyville 9</p>	
---	--	---	--	--	--	--	--

# Orioles run away from Tigers, 49-14

Fishers had another tough night on Friday, as the Tigers lost to Avon 49-14 in a Hoosier Crossroads Conference game at the Orioles’ field.

Avon scored first, with Henry Hesson making a five-yard touchdown pass to Remington Gall three minutes into the game. It would be the first of five TD throws for Hesson.

Fishers answered quickly, with Landon Morris grabbing a 43-yard reception from Lucas Prewitt for a touchdown. Christian Wayne’s extra-point kick tied the game at 7-7.

But the Orioles took over after that, scoring four straight touchdowns, two in each of the first two quarters. That gave Avon a 35-7 lead. The Tigers cut it to 35-14 on a 13-yard touchdown pass play from Prewitt to Silas Martin, with Wayne making the extra-point kick.

Hesson struck again, throwing to Joe Hall, who hauled the ball in 86 yards for a touchdown and gave the Orioles a 42-14 halftime lead. Hesson teamed with Gall in the third quarter for a 20-yard pass play score for his fifth TD of the night.

“We made some mental mistakes and unfortunately, against a good team like Avon, you can’t do that because they’ll capitalize on the mistakes,” said Fishers coach Curt Funk. “Some of our mistakes turned into points for them.

“But it wasn’t from a lack of effort. Our kids still played hard. And we had some new players in the lineup tonight that were getting their first varsity experience and I think we can keep building as a team.”

Prewitt had a fine game, going 20-of-28 through the air for 220 yards. Jeffrey Simmons had 10 of those catches for 115

AVON 49, FISHERS 14			Fishers Scoring		
Score by Quarters			First Quarter		
Fishers	7	7	0	0	14
Avon	21	21	7	0	49
Team Stats	FISH	AVON	Second Quarter		
First Downs	16	19	1:41 - Silas Martin 13-yard pass from Prewitt (Wayne kick)		
By Rush	5	7	Fishers individual stats		
By Pass	10	12	<b>Rushing:</b> Dominic Oliverio 7-23, Carson Dunn 12-14, Josh Thompson 3-10, Prewitt 6-5, Wayne 1-minus 32.		
By Penalty	1	0	<b>Passing:</b> Prewitt 20-28-220, Dunn 0-1-0, Lucas Minns 0-1-0.		
Rushes-Yards	29-20	23-200	<b>Receiving:</b> Jeffrey Simmons 10-115, Morris 4-72, Martin 3-19, Dunn 3-14.		
Yards Passing	220	295			
Comp-Att-Int-TD	20-31-1-2	15-20-0-5			
Fumbles-Lost	1-0	0-0			
Penalties-Yards	5-44	6-73			
Punts-Average	3-27.7	1-45.0			

yards, with Morris making four receptions. Avon’s defense held the Tigers to 20 yards net rushing.

Josh Jones had seven tackles for Fishers, including three for a loss. Aiden Davis made five stops.

Fishers is 1-3 in HCC play and 1-5 overall. The Tigers will go back on the road next Friday to play at Franklin Central.

# Golden Eagles overwhelmed by Bishop Chatard

Guerin Catholic had to deal with the top-ranked team in Class 3A on Friday, playing at Bishop Chatard in the final Circle City Conference game of the season for both squads.

The Golden Eagles fell to the Trojans 38-0. Chatard scored a touchdown in the first quarter, then rolled in three more in the second period to take a 28-0 lead at halftime.

The Trojans’ defense never let Guerin Catholic get anything going, holding the

Golden Eagles to seven yards rushing and 32 yards passing. Jagger Albert was GC’s top rusher with 21 yards.

Jack McGowan completed 2-of-3 passes for 23 yards, while Sam Miller made 2-of-6 passes. Ryan Glenn had two catches.

Guerin Catholic finished conference play 0-3, while Chatard won the conference with a 3-0 record. The Golden Eagles are 1-4 and return to the Eagles Nest next Friday to host Northview.

BISHOP CHATARD 38, GUERIN CATHOLIC 0			Comp-Att-Int-TD		
Score by Quarters			4-9-2-0		
Guerin Catholic	0	0	0	0	0
Chatard	7	21	7	3	38
Team Stats	GC	BC	Fumbles-Lost		
First Downs	3	20	0-0		
By Rush	2	12	Penalties-Yards		
By Pass	1	8	3-24		
By Penalty	0	0	Punts-Average		
Rushes-Yards	20-7	37-216	5-39.8		
Yards Passing	32	152	Guerin Catholic individual stats		
			<b>Rushing:</b> Jagger Albert 7-21, Aaron Keller 4-7, Brayden Hall 2-4, Elijah Edwards 1-2, Max Nickell 1-minus 1, Sam Miller 2-minus 3, team 3-minus 23.		
			<b>Passing:</b> Jack McGowan 2-3-23, Miller 2-6-9.		
			<b>Receiving:</b> Ryan Glenn 2-13, Edwards 1-4, Hall 1-1.		


kent graham images

317-313-9599

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

kentgraham@sbcglobal.net

kentgraham.photoshelter.com