

VICTORIA SPARTZ

U.S. CONGRESS

Business Owner • Mom
Finance Executive • Farmer

Get Our Economy Working Again

www.SpartzForCongress.com

[Paid for by Victoria Spartz for Congress]

SATURDAY, OCT. 31, 2020

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

LIKE & FOLLOW US!

TODAY'S WEATHER

Today: Frosty morning. Mostly sunny.
Tonight: Mostly clear.

HIGH: 55 LOW: 40

Domestic Violence Awareness Month

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Heights shifts to e-learning as five students test positive for COVID-19

The REPORTER

On Friday, Hamilton Heights Superintendent Dr. Derek Arrowood announced five Hamilton Heights High School students have tested positive this week for COVID-19. The district announced, due to the increasing number of students testing positive for the virus, the high school would shift to e-learning.

A statement from Arrowood said: "As much as we had hoped we could bring this week to a close without additional notifications, it is with concern and empathy that we share a 5th student at the high school received a COVID-19 positive test confirmation today. The student, after exhibiting several of the classic symptoms, sought

testing and was confirmed positive. Through our contract tracing we have reached out to those families of students considered a close contact. All will quarantine at home as a precaution. "Due to the number of students impacted and the

Arrowood

recommendation of our partners at the Hamilton County Health Department, we will shift all high school students to E-learning beginning this Monday, November 2 through Friday, November 13. All after school activities at the high school, including ath-

letic practices, games, and any club activities will be cancelled during this time as well. In-person classes at the high school will resume Monday, November 16. "Please note there is no change for elementary and middle school students. The elementary school and middle school will remain open and continue to have on-site instruction during this time.

"We have planned for this scenario. It will provide the time needed for us to reset and stop the spread of COVID-19 amongst our student body and the resulting quarantines that go with these positive cases. Our expectation is that all high school students will be able to return to class in two weeks. Our educators at the

See Heights . . . Page 2

Prather, Tolson honored at Commissioners' meeting

The REPORTER

The Hamilton County Commissioners awarded two long-time tourism commissioners with the Rampart Award Wednesday afternoon. The pair recently retired from the Hamilton County Visitor and Convention Commission following two decades of service. Donna Prather has been engaged with Hamilton County Tourism since 1995, first serving on the Hamilton County Convention and Visitors Bureau (now Hamilton County Tourism, Inc.) and later as a member of the Hamilton County Visitor and Convention Commission as a county appointment. Prather officially retired at the end of 2019.

Photo provided

On Wednesday, the Hamilton County Commissioners presented both Donna Prather and Brenda Tolson with the Rampart Award for their decades of service to promoting tourism in Hamilton County.

Brenda Tolson has been a member of the Hamilton County Visitor and Convention Commission since

1999 as a Carmel Mayoral appointment. Tolson retires at the end of 2020. Since Prather and Tol-

son began in their leadership roles, the local hotel See Rampart . . . Page 2

Change your clocks, change your batteries

The REPORTER

Daylight Saving Time ends at 2 a.m. on Sunday, Nov. 1 this year. The Carmel Fire Department encourages residents to change the batteries in their own smoke alarms and carbon monoxide detectors, test the alarms, and remind friends, family, neighbors and fellow community members to do the same. With the peak time for home fire fatalities occurring between 11 p.m. and 7 a.m. when most families are sleeping, this simple step can help save their lives and the lives of those around them. A working smoke detector is your first line of defense in a fire. Also, as winter and colder weath-

er approaches, have your heating sources (chimney, fireplace, woodstove, furnace, heaters) properly inspected and serviced by a professional. Tragically, fire can kill selectively. Those most at risk include: • **Children** – On average, home fires kill 500 children ages 14 and under each year. Roughly three-quarters of child fire fatalities under age 15 occurred in homes without working smoke alarms. • **Seniors** – Adults 75 and older are 2.8 times more likely to die in a home fire. • **Low-Income Households** – Many low-income families are unable to afford

See Batteries . . . Page 3

Synergize, Sheriff's Office Community Foundation team up for 'Shop with a Cop'

By HEATHER HUNTER
Synergize Marketing & Communications Coordinator

The Hamilton County Sheriff's Office (HCSO) Community Foundation and Carmel-based Synergize have partnered to benefit local families this November. Synergize's monthly 4:30 Meetups raise funds for local nonprofits. Proceeds from the next event on Tuesday, Nov. 10 will fund the HCSO Community Foundation's Shop with a Cop program and other initiatives. "Some kids may not get a Christmas gift at all," Patrol Division Cap-

tain Tom Logan said. "If we can take them out and make their Christmas just a little bit better, I think that's very important." The HCSO Community Foundation aims to create strong, positive relationships between the Sheriff's Office and the community. Through Shop with a Cop, children have a fun day with deputies while giving officers a personal link to

Logan

Lowes

Stanton

the community they serve. "Sometimes the kids come from families where the interactions

See Team Up . . . Page 3

Manufacturing, engineer virtual career fair set for Nov. 5

The REPORTER

The Hamilton County Workforce Recovery Task Force, in cooperation with the Hamilton County Workforce Innovation Network (HCWIN), will hold a Virtual Career Fair from 11 a.m. to 2 p.m. on Thursday, Nov. 5.

The need for qualified advanced manufacturing and engineering skilled workers was already high before the pandemic and continues to be an area of growth. Many Hamilton County employers have high-wage, high-skill, and in-demand

positions available in manufacturing and engineering. The Career Fair is designed to connect those companies with employees who are looking to be a part of the quality companies that exist in Hamilton County. The free Virtual Career

Fair will provide one-on-one chat or video conversations with company representatives. Companies who are interested in participating can contact Robert Kneberg at rkneberg@hcwin.org or (317) 914-0171. Job Seekers can register at [this link](#).

Go Purple with Prevail!

WWW.PREVAIINC.ORG

It is our core belief that we all deserve to live in a safe and healthy community (and beyond)! The team at Prevail is dedicated to working hard for you and your loved ones in order to build a community where violence does not occur in the first place. This month is incredibly important, because we can not do it alone. YOUR VOICE encourages victims all around you. Thank you for standing with us! #GoPurplePrevail #PrevailInc #DVPM

MARK HEIRBRANDT

HAMILTON COUNTY COMMISSIONER

Paid for by Campaign for Mark Heirbrandt

RE-ELECT MARK HEIRBRANDT

NOVEMBER 3

SAUNDERS

For State Senate

Bringing Balance Back

Fighting For Equal Rights

www.SaundersForIndiana.com

Paid for by Saunders for Indiana

TRICK OR TREAT HOURS

SATURDAY, OCTOBER 31

ARCADIA	6:00PM - 8:00PM
ATLANTA	5:00PM - 8:00PM
CARMEL	5:00PM - 8:00PM
CICERO	6:00PM - 8:30PM
FISHERS	6:00PM - 8:00PM
NOBLESVILLE	5:30PM - 8:00PM
SHERIDAN	6:00PM - 8:00PM
WESTFIELD	5:00PM - 8:00PM

Sheriff Dennis J. Quakenbush

HEIGHTS

from Page 1

high school will continue to provide meaningful and impactful lessons in this virtual format through Canvas. High school administrators have sent specific information and details to high school families on the process of the days ahead.

“Please continue to be mindful in your interactions and do your best to follow distancing guidelines and other recommended precautions to prevent the transmission and spread of this virus. Also, if you or anyone in your family is experiencing symptoms in line with COVID-19, cold, or flu, please contact your healthcare provider for further guidance. Continue to self-monitor for symptoms of COVID-19 including loss of taste and/or smell, fever, dry cough, body aches, and shortness of breath. Because COVID-19, cold, and flu can present with some similarities, as a precaution please keep students at home while awaiting test results.

“We encourage anyone not considered a close contact, but who may still be concerned about exposure, to self-monitor over the next 10 to 14 days and seek medical care if they exhibit COVID-19, cold, or flu symptoms.

“Thank you for staying the course as we make this temporary shift in the high school’s learning environment. We’re sending healing hopes for those engaged in the care for COVID-19 positive patients, anxious about a loved one with the virus, and/or those suffering from the virus. #WeAreHuskies”

RAMPART

from Page 1

inventory has grown by more than 4,700 rooms and Hamilton County is now the third largest tourism economy in the State of Indiana. Their leadership helped guide that future.

In nominating the two for this prestigious award, Hamilton County Tourism President/CEO Brenda Myers said, “They have done many bold things to advance the hospitality industry in our community. Both women have always taken the broad view about what is best for Hamilton County as a whole.”

The Rampart Award is bestowed upon those who have given generously of their time to make Hamilton County a better place. Honorees also have an attitude of teamwork, a generosity of spirit, and a desire to tirelessly support and celebrate the people and communities of Hamilton County.

PREVAIL
Advocating for
Victims of Crime and Abuse
www.prevailinc.com

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault – it wasn’t something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) Domestic violence and abuse are hard topics to discuss, so you don’t often hear about them. But at Tom Wood Volkswagen in Noblesville, we’re breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County.

– Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

To help Hamilton County families affected by domestic violence and sexual abuse, you can donate the following items:

- 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 • Committment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Your Friends in the Insurance Business

Visit our website at BraggInsurance.com

317-758-5828

Home Auto Business Life

Carmel firefighters distributing free masks, hand sanitizer this morning at Farmers Market

The REPORTER

The Carmel Fire Department has scheduled another COVID-19 information booth to hand out information on virus prevention and safety and answer questions from the public. Firefighters will offer free bottles of hand

sanitizer and disposable face masks while supplies last. The type of masks being distributed are similar to what you would find in a doctor's office waiting room.

CFD will be at the Carmel Farmers Market from 9 a.m. to noon today.

During the event, representatives from CFD will wear masks and keep to physical distancing guidelines to avoid possible spread of the virus. The event is open to the public and visitors should also wear masks and maintain proper distance from others as they approach the booth.

The goal of this booth is to provide the community with COVID-19 information, including handouts showing the City of Carmel and Carmel Fire Department "Best Practices" for dealing with the virus.

BATTERIES

from Page 1

batteries for their smoke alarms. These same households often rely on poorly installed, maintained or misused portable or area heating equipment – a main cause of fatal home fires.

The most commonly cited cause of non-working smoke alarms is worn or missing batteries. Smoke alarm maintenance is a simple, effective way to reduce home fire deaths. Children and senior citizens are most at risk, and a working smoke alarm can give them the extra seconds they need to get out safely.

Changing smoke alarm batteries at least once a year, testing those alarms and reminding others to do the same are some of the simplest, most effective ways to reduce these tragic deaths and injuries.

Additionally, the International Association of Fire Chiefs recommends that smoke alarms in homes should be replaced every 10 years. Having both ionization and photoelectric

smoke alarms are best to alert people to all types of home fires. If both types of smoke alarms or a combination alarm are not available, the Carmel Fire Department recommends photoelectric alarms with a 10-year lithium battery. The battery in this alarm never needs changed and the alarm needs to be replaced every 10 years.

Likewise, carbon monoxide detectors need to be replaced every seven to eight years. If you need assistance changing or testing your smoke alarms and carbon monoxide detectors, please contact your local fire department.

Thirty-two years ago, Energizer and the International Association of Fire Chiefs recognized a disturbing trend that many home fire fatalities were taking place in homes without working smoke alarms. Please do your part in checking, changing and testing your smoke detectors.

TEAM UP

from Page 1

don't always seem positive," Chief Deputy John Lowes pointed out. "This is an opportunity for them to see not only a positive side of the Sheriff's Office, but also see that the deputies are just regular people like themselves."

In addition to Shop with a Cop, the HCSO Community Foundation shops with local children for school supplies in the fall. The Foundation has also partnered with Gleaner's Food Bank, the Special Olympics, and the Good Samaritan Network, among other organizations.

Throughout the pandemic, HCSO has been working with the Shepherd's Center to deliver groceries and medication to elderly members of the community.

"The fantastic deputies have been doing our weekly grocery shopping for all of our clients and community members who need it, and then they go out and deliver the groceries every Thursday morning," Shepherd's Center Program Assistant

Photo provided

Synergize and the Sheriff's Office Community Foundation are working together to ensure each child will get a Christmas gift this year.

Lisa Albano explained. "It's really streamlined the process for us."

HCSO shares this commitment of community impact with Synergize. The relationship-building business constantly looks for new ways to give back.

"It's not about what you are, it's about what you do

for others, because of who you are," Synergize Founder Arron Stanton said. "Sheriff Quakenbush has a genuine passion for helping people, and the HCSO Community Foundation is the embodiment of Synergize."

About Synergize

Synergize is a networking organization focused on

building valuable friendships over business deals. Synergize's community of leaders, whose life goals focus on legacy rather than net worth, rally monthly around a local cause at 4:30 Meetup events. To start a relationship with Synergize and join the movement of impact-centered connection, visit synergizeindy.com.

Thanks for reading The Reporter!

UNCLE PAUL WANTS YOU TO PRESS PLAY

Click to play video

Enjoy another episode of "Hello, Hamilton County"

OFFICE SPACE AVAILABLE

Historic Adler Building

Kim Watson 317-773-1974

120-450 square ft. office spaces

Conference room, mail boxes, parking

Convenient one block to downtown shopping and dining

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

Reservations Recommended

317-804-2051

3150 East State Rd. 32, Westfield

Community *FIRST* Bank of Indiana

Stop by in costume to our lobbies or drive thru

Oct 26 - Oct 31

during business hours

for a pre-packaged bag of candy!

See locations and hours at CFBindiana.com/locations

Member FDIC

Trick - or - Treat!

(but we like treats the best)

CFB is keeping the Halloween festivities alive this year in a safe way. In lieu of our annual Trunk or Treat, we are handing out candy bags at

all of our branches to all trick-or-treaters!

(Please plan for trick-or-treaters and chaperones to wear a mask and respect all guidelines from local officials.)

Respect the stretching routine!

“People often say that motivation doesn’t last – well, neither does bathing. That’s why we recommend it daily.”

– Zig Ziglar

This week’s column reflects my belief about flexibility and how important it is to our health and quality of life. The way that most people look at stretching activity reminds me of the old Rodney Dangerfield quote, “I don’t get no respect” – because that is how most of us look at an activity often considered rather boring and unnecessary.

It is important to remember that most professional and Olympic athletes have something in common regarding their fitness regimen, regardless of the sport. That something is stretching and flexibility training. Without it, no amount of strength, speed or agility can make up for that loss. During this time of restricted access to some of our activities, it is most important to continue movement of varying degrees – we WILL be out of this pandem-

SHARON McMAHON
Be Well

ic some day and we need to keep ourselves in good physical condition to return to our regular activities!

I used this week’s quote because I wanted to focus on the importance of a stretching routine daily ... we have discussed that stretching is one point of the triangle of fitness, with aerobic conditioning and strengthening as the other two points. The middle of the triangle holds the key – nutrition, which is the fuel for our bodies.

As I indicated in my last column, I would like to cover some different types of stretching and how these benefit our well-being.

• **Dynamic stretching** means that a stretch is performed by moving through a challenging but comfortable range of motion repeatedly, usually 10 to 12 times. This type of stretching should not be confused with old-fashioned ballistic stretching. Dynamic stretching is controlled, smooth, and deliberate, whereas ballistic stretch-

ing is uncontrolled, erratic and jerky.

• **Passive stretching** means you are using some sort of outside assurance to help you achieve a stretch. This assistance could be your body weight, a strap, leverage, gravity, another person, or a stretching device. With passive stretching you relax the muscle you are trying to stretch and rely on the external force to hold you in place.

• **Active stretching** means you are stretching a muscle by actively contracting the muscle in opposition to the one you’re stretching. You do not use your body weight, a strap, or other stretching device. Active stretching can be challenging but is generally considered lower risk because you are controlling the stretch force with your own strength rather than an external force.¹

Most of the stretches you see and do are likely static-passive stretches, the most common and the easiest to perform. If executed with good technique, these stretches are effective in improving flexibility and range of motion.

In the FlexAbility classes that I teach, we begin by practicing standing stretches which focus on both lower and upper-body range of motion. We move on to seated stretches, which incorporates primarily core stretches and includes some lower body movement. We end our class session in a prone position on mats and focus on lower body extremity stretching, followed by a full-body relaxation pose which both relaxes and energizes.

I would like to remind my readers that your balance, range of motion, and flexibility are critical to your health and well-being. Make time every day for at least 10 minutes of stretching – make time for you!

Sharon McMahon, CNWC
FlexAbility4u@aol.com

The opinions expressed in this article are not intended to replace advice of your personal physician or licensed health professional. Please consult your physician for any issues you may have related to nutrition or fitness activity.

¹ Blahnik, Full-Body Flexibility, Second Edition, p. 4

Photo provided

Village Pantry robbery suspect remains at large

The REPORTER

At approximately 4:15 a.m. Thursday, two suspects entered the Village Pantry at 9601 N. College Ave., Carmel. One suspect pointed a handgun at the employee. The suspects told the employee to lie down. The suspects then stole cash, cigarettes and lottery tickets and fled the scene.

Officers found a crashed car near 116th Street and Westfield Boulevard while they were responding to the robbery. The car was unoccupied, but it was believed to be the car involved in the robbery.

Officers set up a perimeter and a K9 began searching for the suspects. One suspect was located and taken in for questioning.

The other suspect, pictured above, is still at large. It is unknown if the suspect is still armed. He was described by a witness as a black male, late teens to early 20s, wearing a red sweatshirt with an emblem on the upper left chest and grayish ripped jeans. It is not known whether he is still armed at this time.

Do not approach the suspect as he may be armed. Call 911.

A look at what’s new this week at Sheridan Public Library

The REPORTER

Here are some of the new items that can be found at the Sheridan Public Library:

Fiction

1. Before She Was Helen – Caroline B. Cooney
2. Coming Home for Christmas – Raeanne Thayne
3. Dogs Perfect Christmas – W. Bruce Cameron

4. Hidden Creed – Alex Kava
5. Return to Virgin River – Robyn Carr
6. Sentinel – Lee Child
7. Shakeup – Stuart Woods
8. The Gift of the Magpie – Donna Andrews
9. The Weight of Ink – Rachel Kadish
10. Three Women Disappear – James Patterson

11. Time for Mercy – John Grisham
12. Two Crazy – Margaret Lashley
13. What the Wind Knows – Amy Harmon
14. Wonder Boy of Whistle Stop – Fannie Flagg

Non-Fiction

1. A Furious Sky – Eric Jay Dolin
2. Christmas Resolution – Anne Perry

3. Didn’t See That Coming – Rachel Hollis
4. Finding Your Harmony – Ally Brooke
5. Greenlights – Matthew McConaughey
6. Happy in a Hurry Cookbook – Steve Doocy
7. Is This Anything – Jerry Seinfeld

Inspirational Fiction

1. Alaskan Christmas Target – Sharon Dunn

2. Arctic Christmas Ambush – Sherri Shackelford
3. Brooklyn Christmas – Laura Scott
4. Christmas Protection Detail – Terri Reed
5. Christmas Up in Flames – Lisa Harris
6. Deadly Amish Reunion – Dana R. Lynn

Children’s

1. A Day at Dunder Mifflin Elementary – R. Pearlman
2. Bad Guys in the Dawn of the Underworld – A. Blabey
3. Clementine For Christmas – Daphne Benedis-Grab
4. Deep End – Jeff Kinney
5. Every Night is Pizza

- Night – J. Kenji López-Alt
6. Lift – Minh Le
7. Narwhal & Jelly: Happy Narwhaliday – Ben Clanton
8. Spooky Wheels on the Bus – J. Elizabeth Mills
9. The Snail Who Forgot the Mail – Sigal Adler
10. The Spider Who Save Christmas – Raymond Aaroyo
11. Tiny Chef & Da Mishing Weshipee Book – R. Larsen
12. Turkey’s Thanksgiving Adventure – Clay Sproles
13. Welcome to Aloha – Maria S. Barbo

Video Games

1. Power Rangers: Battle For the Grid – PS4

Meeting Notices

The Jackson Township Merit Commission will meet at 4:30 p.m. on Nov. 16, 2020, at the Jackson Township Administration Building, 506 W. Main St., Arcadia.

The Jackson and White River Township Advisory Boards will hold a joint meeting at 9 a.m. on Friday, Nov. 6, 2020, at the Arcadia Town Hall, 208 W. Main St., Arcadia.

Early Voting Locations

You don’t have to wait until November 3

Hamilton County Judicial Center

- 9 a.m. to 4 p.m. Saturday, Oct. 31
- 8 a.m. to noon Monday, Nov. 2

4-H Fairground Annex Building

- 9 a.m. to 4 p.m. Saturday, Oct. 31
- 8 a.m. to noon Monday, Nov. 2

Jill Perelman Pavilion, Carmel

Mercy Road Church, Carmel

Billericay Park Building, Fishers

Roy G Holland Memorial Park Building, Fishers

Westfield City Hall

Cool Creek Nature Center, Carmel

- 10 a.m. to 3 p.m. Saturday, Oct. 31

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

HamiltonCountyGOP.org

Lisa Jo Anne Stevens

April 21, 1961 – October 27, 2020

Lisa Jo Anne Stevens, 59, Cicero, passed away on October 27, 2020 with her family at her side. She was born on April 21, 1961 in Marion to Marvin Leo and Jeanette Arlene (Ferguson) Petty. Living with her family in Missouri, she graduated from high school in Ava, Mo. Then during her adult life, she was an administrative assistant for real estate businesses. She was a faithful and supportive member of Sacred Heart Catholic Church in Cicero. Leisure time would find her reading, gardening, fixing and decorating her home, and taking her dog on golf cart rides. She had a soft place in her heart for animals and rescued stray cats her entire life. But most of all she loved spending time with her family and friends.

Survivors include her mother, Jeanette Petty Ava, Mo.; daughters, Haley Williams and Lindsay Williams, both of Indianapolis; son, Blake Stevens, Cicero; brother, John Petty, Ava, Mo.; sisters, Gail Davis, Tipton, Kim Margres, Saginaw, Mich., and Melissa Olds, Kokomo; plus several nieces and nephews.

She was preceded in death by her father; a sister, Lorna Petty; and a brother, Marty Petty.

Funeral services will be held at 11:30 a.m. on Saturday, October 31, 2020 at Sacred Heart Catholic Church, 410 S. Peru St., Cicero. Visitation will be from 9 a.m. until time of the services. Arrangements are entrusted to Hartley Funeral Homes Cicero Chapel, where you may send condolences at hartleyfuneralhomes.com.

Stephen Wheat Robinson “Ace”

February 29, 1948 – October 29, 2020

Stephen Wheat Robinson “Ace”, 72, Noblesville, passed away on Thursday, October 29, 2020 at Community Hospital North in Indianapolis. He was born on February 29, 1948 to Robert and Martha (Barton) Robinson in Wheeling, W.V.

Stephen was a steel worker and welder. He attended iTown Church. Stephen enjoyed motorcycles, tinkering in his garage, going camping, and was an avid Steelers fan. He was full of life and loved spending time with his children and grandchildren. Stephen also drove a school bus full of children he loved and who loved him.

He is survived by his wife, Lynn Robinson; sister, Rebecca Hill; son, Robby (Wendy) Robinson; son, Michael Robinson; daughter, Rachael (Jamie) Smock; daughter, Brooklyn Robinson; daughter, Christine Robinson; son, Stephen Robinson; 10 grandchildren; and two great-grandchildren.

In addition to his parents, he was preceded in death by his aunt, Jaqueline Good; grandmother, Mary Good; grandfather, John Good; and uncles, Kenny Robinson and Dick Johnston.

Services will be held at 1 p.m. on Monday, November 2, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. Visitation will be from 11 a.m. to the time of service at the funeral home. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Crossroads Great Banquet, C/O East 91st Street Christian Church, 6049 E. 91st St., Indianapolis, IN 46250 or at crgb.org/donation. Condolences: randallroberts.com

TODAY’S BIBLE READING

Then said Paul, I stand at Caesar’s judgment seat, where I ought to be judged: to the Jews have I done no wrong, as thou very well knowest. For if I be an offender, or have committed any thing worthy of death, I refuse not to die: but if there be none of these things whereof these accuse me, no man may deliver me unto them. I appeal unto Caesar. Then Festus, when he had conferred with the council, answered, Hast thou appealed unto Caesar? unto Caesar shalt thou go. And after certain days king Agrippa and Bernice came unto Caesarea to salute Festus. And when they had been there many days, Festus declared Paul’s cause unto the king, saying, There is a certain man left in bonds by Felix: About whom, when I was at Jerusalem, the chief priests and the elders of the Jews informed me, desiring to have judgment against him. To whom I answered, It is not the manner of the Romans to deliver any man to die, before that he which is accused have the accusers face to face, and have licence to answer for himself concerning the crime laid against him. Therefore, when they were come hither, without any delay on the morrow I sat on the judgment seat, and commanded the man to be brought forth. Acts 25:7-17 (KJV)

Amber Owens-Kennebrew

January 20, 1988 – October 28, 2020

Amber Owens-Kennebrew, 32, Sheridan, passed away on Wednesday, October 28, 2020 at Riverview Health in Noblesville. She was born on January 20, 1988 to Lee Owens and April (Bragg) Cook in Noblesville.

Amber was a bartender at Fork & Ale House. She enjoyed hosting events and gatherings, and liked to cook. Amber was a very devoted wife and mother, her family always came first, and she was very involved with her daughter’s and nephew’s activities. She had an infectious laugh, was the life of the party, and was a friend to many.

She is survived by her husband whom she loved dearly for the last seven years, Larry Kennebrew; mother, April (Ralph) Bragg-Cook; father, Lee Owens; daughter, Cadence Fiesel; step-daughter, Zoe Kennebrew; brothers, Andrew Owens and Aaron (Paige) Cook; nephew, Grayson Wolfe-Owens; grandfather, Leon Owens; and several aunts and uncles.

She was preceded in death by her grandparents, Jean Owens, Mona Bragg, Eddie Bragg, Rita Cook, and Ed Cook; and uncles, Eddie Bragg and Tommy McFall.

Services will be held at 1 p.m. on Wednesday, November 4, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with Pastor Jimmy Gilbert officiating. Visitation will be from 10 a.m. to the time of service at the funeral home. Burial will be at Crownland Cemetery in Noblesville.

The family requests that masks be worn. Memorial contributions may be made to a college fund for daughter, Cadence Fiesel, ugift529.com (code E67-Q5G). Condolences: randallroberts.com

Denise Louise Maines

December 21, 1953 – October 29, 2020

Denise Louise Maines, 66, passed away on Thursday, October 29, 2020 at Ascension St. Vincent Hospice after a valiant battle with pancreatic cancer. Denise was born on December 21, 1953 to Donald and Ruth (Leshner) Maines in Noblesville.

Denise was a 1972 graduate of Noblesville High School. She received a Bachelor of Arts and Certificate in Accounting from Indiana University in 1976 and a Masters of Business Administration from Indiana University in 1984. Denise had a nearly 50-year career in banking, working for six banks primarily in the risk compliance area. Her most recent position was Vice-President BSA and Fraud Operations at First Internet Bank. Outside of work, Denise was passionate about animal protection and loved to spend time with her cats. She was a devoted Jimmy Buffet fan and rarely missed his Indianapolis concerts. Other favorite activities included going to the Disney World and the beach and keeping in touch with distant family on social media. Denise was a longtime member of St. Christopher’s Catholic Church in Speedway.

Denise is survived by her mother, Ruth Maines, Noblesville; and siblings, Laureen Maines, Bloomington, Dean Maines (Nancy O’Connor), Edina, Minn., and Janice (David) Johnson, Westfield. She also is survived by her five nieces and nephews whom she adored – Alex Johnson, Audrey Johnson, Colm Maines, Ruth Maines and Deaglan Maines. Denise is predeceased by her father, Donald Maines.

A visitation will be from 4 to 7 p.m. on Wednesday, November 4, 2020 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. A Funeral Mass will be held at 11 a.m. on Thursday, November 5, 2020 at St. Christopher’s Catholic Church, 5301 W. 16th St., in Indianapolis. Burial will be at Crown View Cemetery in Sheridan.

The family requests masks to be worn by those attending. Memorial contributions may be made to Brown County Humane Society (bchumane.org/donate); or St. Christopher’s Catholic Church Capital Campaign (stchrisindy.org). Condolences: randallroberts.com

Fisher Family Funeral Services

317-758-0500

www.fisherfunerals.com

Traditional Values with a Personal Touch

BUSSELL FAMILY FUNERALS

Donna Busnell

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

Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com

317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com

Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com

765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190

Westfield, IN 46074

801 North Westridge Dr. Noblesville • \$189,900

PENDING

Updated ranch with 3 newly carpeted bedrooms & 2 updated full baths, family rm w/laminate hardwoods & fireplace, large deck overlooking fully fenced back yard. **BLC# 21744184**

17446 Trailview Circle Noblesville • \$221,900

PENDING

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

PENDING

Maintenance free 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

SOLD!

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**

213 Hollowview Drive Noblesville • \$284,900

SOLD!

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**

Thinking or buying, selling or building a home?

Call Peggy & Jennifer today!

THE Deakne 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

Big fourth quarter plays send Tigers past HSE

"I knew somebody had to make a big play," said Dunnuck. "They were driving it down the field that whole drive. And it was my man and I did my job and did what I could. All thanks to my team-

Fishers' Carson Dunn (left, 33) rushed for 193 yards in the Tigers' 34-29 victory over Hamilton Southeastern Friday in the semi-finals of Class 6A Sectional 4. Pictured for the Royals is Devin Dudley (62).

Fishers set the tone of the game early. Carson Dunn blasted off on a 78-yard run into the end zone early in the first quarter to get the Tigers on the board first. Justin

"I thought our kids played really well," said Kelly. "They had a phenomenal game plan and played really hard. I

“Carson Dunn did an outstanding job,” said Funk. “We challenged him. We told him, ‘You’re going to have to come out here and you’re going to have to bring it all night long,’ and he did. He just did an awesome job. Real proud of him.”

See *Tigers* . . . Page 7

FISHERS 34, HAMILTON SOUTHEASTERN 29						
Score by Quarters						
Southeastern	7	14	8	0 - 29		
Fishers	7	0	13	14 - 34		
Team Stats	HSE	FISH				
First Downs	19	14				
By Rush	11	5				
By Pass	8	8				
By Penalty	0	1				
Rushes-Yards	43-253	29-206				
Yards Passing	185	220				
Comp-Att-Int-TD	13-21-3-1	14-19-0-2				
Fumbles-Lost	0-0	1-0				
Penalties-Yards	6-60	4-22				
Punts-Average	4-43.3	5-29.0				
Scoring						
First Quarter						
F, 8:18 - Carson Dunn 78-yard run (Justin Sharkey kick)						
HSE, 4:16 - Dylan Conner 38-yard pass from John McCall (Alex Geroulis kick)						
Second Quarter						
HSE, 9:04 - McCall 9-yard run (Geroulis kick)						
HSE, 0:13 - McCall 1-yard run (Geroulis						
kick)						
Third Quarter						
F, 10:42 - Dunn 69-yard run (Sharkey kick)						
F, 6:18 - Dunn 76-yard pass from Lucas Prewitt (kick blocked)						
HSE, 0:55 - McCall 18-yard run (Will Gerig pass from McCall)						
Fourth Quarter						
F, 7:05 - Prewitt 1-yard run (kick blocked)						
F, 1:27 - Luke Valerio 42-yard pass from Prewitt (Shaun Kim pass from Prewitt)						
Southeastern individual stats						
Rushing: Blaine Wertz 16-100, McCall 13-96, Jace Alexander 12-50, Evan Sherrill 1-5, Clayton Wilke 1-2.						
Passing: McCall 13-21-185.						
Receiving: Conner 5-103, Alexander 4-59, Wilke 3-18, Martice Taylor 1-5.						
Fishers individual stats						
Rushing: Dunn 20-193, Dominic Oliverio 3-8, Kim 2-4, Prewitt 3-1, team 1-0.						
Passing: Prewitt 14-19-220.						
Receiving: Silas Martin 5-62, Dunn 3-78, Valerio 3-60, Andrew Colsten 2-16, Kim 1-4.						

**Want more of the best
news coverage in
Hamilton County?**

Email
Subscribe@
ReadTheReporter.com

*and sign up for the Daily
E-Edition today!*

Shamrocks beat Millers, advance to final

Westfield cruised to a semi-final victory in Class 6A Sectional 4 on Friday, beating Noblesville 35-0 at the Millers’ Beaver Materials Field.

The Shamrocks led 7-0 after the first quarter; Maximus Webster got his team on the board with an 11-yard touchdown run. The junior quarterback then threw two touchdown passes in the second period, a six-yarder to Jackson Wasserstrom midway through, then a 33-yard scoring throw to Mason Piening with just over a minute to go.

Micah Hauser also scored on a three-yard touchdown run. Westfield opened the second half with Benji Welch taking the kickoff return and streaking 95 yards into the end zone. Sean Sullivan made the extra-point kick after all five touchdowns.

We were able to get a couple through the air and a couple on the ground,” said ‘Rocks coach Jake Gilbert. He credited his team with being “real sharp to start,” this after having last week off due to the 6A bye week and Fall Break.

Webster went 5-for-9 and totaled 90 passing yards, in addition to 52 yards on the ground. Hauser was the leading rusher with 59 yards, and Piening led the receptions with three. Carson Voorhis and Zander Nguyen both made seven tackles; Gilbert said his defense did a good job of “hanging in there” and stopping the Millers’ rushing attack.

“That’s hard to do,” said Gilbert.

Holden Montarsi led Noblesville’s rushing with 55 yards, followed by Owen Jones with 46. Seth Stone made 4.5 tackles for the Millers defense and also had one sack.

Noblesville finished the season 2-8.

“I’m very proud of the way we fought all season and proud of the senior class for representing Noblesville High School well,” said Millers coach Dave Sharpe. “We feel like we got a lot of momentum for next year. A lot of our freshmen and sophomore and juniors are fired up for the off-season.”

Westfield is 9-1 and hosts Fishers next Friday for the Sectional 4 championship.

Westfield's Maximus Webster (center) looks for running room as the Noblesville defense moves in during the Shamrocks-Millers game Friday at Beaver Materials Field. Westfield won 35-0. Pictured for Noblesville is Zach Blevins (23) and Mason Bohland (38).

Reporter photo by Kent Graham

WESTFIELD 35, NOBLESVILLE 0				Punts-Average	1-54.0	4-27.8
Score by Quarters				Scoring		
Westfield	7	21	7	0	35	
Noblesville	0	0	0	0	0	
Team Stats		WF	NOB	Westfield individual stats		
First Downs	11	9		Rushing: Hauser 9-59, Webster 7-52, Jack Pfeiffer 2-2, Ryan Creager 1-2, Cole Ballard 1-minus 5, Nick Talley 1-minus 28.		
By Rush	7	8		Passing: Webster 5-9-90.		
By Pass	4	1		Receiving: Piening 3-72, Hauser 1-12, Wasserstrom 1-6.		
By Penalty	0	0		Noblesville individual stats		
Rushes-Yards	21-82	48-141		Rushing: Holden Montarsi 14-55, Owen Jones 17-46, Connor Meinerding 7-23, Jordan Sharp 2-9, Zach Blevins 6-7, Trey Speek 2-1.		
Yards Passing	90	9		Passing: Meinderding 1-4-9.		
Comp-Att-Int-TD	5-9-0-2	1-4-0-0		Receiving: Jones 1-9.		
Fumbles-Lost	1-1	1-1				
Penalties-Yards	5-45	2-30				
First Quarter				W, 4:56 - Maximus Webster 11-yard run (Sean Sullivan kick)		
Second Quarter				W, 5:19 - Jackson Wasserstrom 6-yard pass from Webster (Sullivan kick)		
Third Quarter				W, 1:38 - Micah Hauser 3-yard run (Sullivan kick)		
Fourth Quarter				W, 1:07 - Mason Piening 33-yard pass from Webster (Sullivan kick)		
				W, 11:45 - Benji Welch 95-yard kickoff return (Sullivan kick)		

TIGERS

The Royals blocked the extra point attempt after the second touchdown to preserve a 21-20 lead. Then with less than a minute in the period, McCall scrambled into the end zone from 18 yards. He followed that up with a two-point pass to Will Gerig to put Southeastern ahead 29-20. That lead would hold until Fishers began its fourth-quarter comeback.

Dunn finished the game with 193 yards rushing on 20 carries, giving him the vast majority of the Tigers’ rushing yards. Prewitt completed 14 of 19 pass attempts for 220 yards, with Silas Martin making five catches. Dunnuck totaled 13 tackles, with Collin Malone making seven stops.

McCall was 13-of-21 as the HSE quarterback, totaling 185 yards. Conner made five receptions for 103 yards, while Jace Alexander had four catches. Blaine Wertz led the rushing with 100 yards, followed by McCall with 96. Cole Earlewine led the Royals tackles with six stops.

Southeastern finished its season 6-3, and tied for second in the Hoosier Crossroads Conference standings.

“We grew a significant amount,” said Kelly. “I appreciate what our seniors did for the program, just setting the tone, setting the expectation. I thought they did some great things for us.”

Fishers improved to 3-7 after the win and will travel to Westfield next Friday to play for the Sectional 4 title.

Photo by Joshua Herd

Hamilton Southeastern's John McCall rushed for three touchdowns and also threw one touchdown pass during the Royals' Sectional 4 game at Fishers on Friday.

from Page 6

Godby
HOME FURNISHINGS

ANNIVERSARY SALE

50% off Canadel, Hickorycraft, Flexsteel, & Southern Motion*
or take 15% off our everyday low sale prices

VISIT A LOCATION NEAR YOU

AVON • 317-272-4581
CARMEL • 317-566-8720
NOBLESVILLE/FISHERS • 317-214-4321
GODBY DISCOUNT/
DOWNTOWN NOBLESVILLE • 317-565-2211

CELEBRATING
1974
2020
46 YEARS

*50% off certain manufacturers' suggested retail price. 15% off most other retail prices.
Hot Buys, WOW items, and specialty bedding excluded from additional discounts. See store for complete details.

Carmel pulls away from Pike, 38-14

After its regular-season game with Pike went to double overtime, Carmel was aware that the Red Devils would pose a challenge during Friday’s Sectional 5 semi-final game at Carmel Stadium.

The Greyhounds learned their lessons well, and stayed focus throughout the game, which they won going away, 38-17. Carmel scored 21 points in the fourth quarter to pull away from Pike.

“We answered each time, but still was a difficult challenge against somebody that we knew was capable of challenging us the way they did,” said Greyhounds coach John Hebert.

Carmel scored one touchdown in each quarter of the first half. Luke Conley punched the ball in from the one-yard line midway through the first quarter; it was his only carry of the game, but he made it count. Then with less than a minute to go in the half, Zach Osborne rushed the ball in from 29 yards. That gave the Greyhounds a 14-0 halftime lead.

Spencer Hanna added a field goal in the third quarter to extend Carmel’s lead to 17-0. Pike scored on a 12-yard pass minutes later, and the score was now 17-7. But the ‘Hounds began the fourth quarter with a 27-yard touchdown throw from Osborne to Zach White.

The Red Devils cut that lead to 24-14 with another touchdown pass. Carmel answered again, as Osborne broke loose for a 75-yard touchdown run. Hebert credited Osborne with “really executing the offense really well,” and with leading the ‘Hounds to a point where they were

Carmel quarterback Ryan Osborne (center) runs in for a touchdown as the Greyhound linemen put together solid blocks during the Carmel-Pike Sectional 5 semi-final game on Friday. The Greyhounds won 38-14.

Reporter photo by Kirk Green

in control of the game.

Ethan Hall added another rushing touchdown midway through the fourth quarter. Hanna kicked all five extra points.

Hebert said his team’s defense “played with great focus.” That included

good play from defensive lineman Scott Hudson and linebacker Dominic Padjean.

“Those two were phenomenal,” said Hebert.

Osborne finished the game with 142 yards rushing, followed by White with

103 yards. Osborne went 5-of-10 in passing for 80 yards, with White and Jaedon King both making two catches each.

Carmel is 8-2 and plays at Brownsburg next Friday in the Sectional 5 championship game. The Bulldogs beat their rival Avon 34-31 to advance to the final.

CARMEL 38, PIKE 14				Hanna kick) Second Quarter 0:42 - Zach Osborne 29-yard run (Hanna kick) Third Quarter 7:08 - Hanna 39-yard field goal Fourth Quarter 11:54 - Zach White 27-yard pass from Osborne (Hanna kick) 9:25 - Osborne 75-yard run (Hanna kick) 6:07 - Ethan Hall 7-yard run (Hanna kick)	
Score by Quarters					
Pike	0	0	7		7 - 14
Carmel	7	7	3		21 - 38
Team Stats	PIKE	CAR			
First Downs	13	20			
By Rush	5	14			
By Pass	7	4			
By Penalty	1	2			
Rushes-Yards	25-55	40-298			
Yards Passing	155	80			
Comp-Att-Int-TD	12-20-1-2	5-10-0-1			
Fumbles-Lost	0-0	1-1			
Penalties-Yards	3-22	4-28			
Punts-Average	3-31.0	1-45.0			
Carmel scoring				Carmel individual stats Rushing: Osborne 13-142, White 15-103, Jordan Jones 7-24, Hall 2-20, Baron Smith 2-8, Conley 1-1. Passing: Osborne 5-10-80. Receiving: White 2-41, Jaedon King 2-19, Jones 1-20.	
First Quarter 6:34 - Luke Conley 1-yard run (Spencer					

Golden Eagles fall to Chatard

Guerin Catholic fell in the semi-finals of Class 3A Sectional 28 Friday, as it was beaten by No. 1-ranked Bishop Chatard 42-7 at the Trojans' field.

The Golden Eagles stayed with the Chatard in the first quarter. The Trojans scored first on a six-yard run, but Guerin answered when Jagger Albert made a nine-yard rush into the end zone. Addison Lushin made the extra-point kick, and the score was tied 7-7 after the first period.

Chatard began to take over in the

second quarter, scoring 21 points to lead 28-7 at halftime. The Trojans added two more scores in the third quarter, including a kickoff return for a touchdown and then a 24-yard run into the end zone.

Danny Rhoad led the Golden Eagles rushing with 57 yards, while Albert totaled 43 yards. Sam Miller went 5-for-8 in passing and totaled 50 yards, while Rhoad was 2-for-4 for 30 yards. Ryan Glenn made five catches.

Guerin Catholic finished its season with a 4-5 record.

BISHOP CHATARD 42,					Penalties-Yards 2-10 4-30	
GUERIN CATHOLIC 7					Punts-Average 3-37.7 0-0.0	
Score by Quarters						
Guerin Catholic	7	0	0	0	- 7	
Bishop Chatard	7	21	14	0	- 42	
Team Stats						
First Downs	GC		BC			
	11		15			
By Rush	7		10			
By Pass	3		3			
By Penalty	1		2			
Rushes-Yards	35-95		34-269			
Yards Passing	80		91			
Comp-Att-Int-TD	7-12-0-0		7-8-0-1			
Fumbles-Lost	0-0		0-0			
Guerin Catholic scoring						
First Quarter						
Jagger Albert 9-yard run (Addison Lushin kick)						
Guerin Catholic individual stats						
Rushing: Danny Rhoad 13-57, Albert 14-43, Max McGreal 1-11, Elijah Edwards 2-2, Sam Miller 2-minus 1, team 3-minus 17.						
Passing: Miller 5-8-50, Rhoad 2-4-30.						
Receiving: Ryan Glenn 5-49, Edwards 1-25, Albert 1-6.						

SHOP-LOCAL-

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

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

RENTAL SPACE AVAILABLE AT THE HISTORIC ADLER BUILDING
Please call Kim Watson 317-773-1974 for details

317-345-3960

WandaLyons.com

Friday night football scores

Courtesy John Harrell's website
www.johnharrell.net

CLASS 6A

Sectional 1

Lafayette Jeff 45, Lake Central 7
Merrillville 39, Crown Point 0

Sectional 2

Chesterton 20, Penn 14
Elkhart 67, Portage 33

Sectional 3

Warsaw 42, Carroll (Fort Wayne) 35
Homestead 28, Fort Wayne Snider 10

Sectional 4

Fishers 34, Hamilton Southeastern 29
Westfield 35, Noblesville 0

Sectional 5

Carmel 38, Pike 22
Brownsburg 34, Avon 31

Sectional 6

Ben Davis 54, Southport 14
Perry Meridian 35, Indianapolis Tech 0

Sectional 7

Lawrence North 52, Lawrence Central 19
Warren Central 20, North Central (Indianapolis) 17

Sectional 8

Columbus East 41, Franklin Central 14
Center Grove 42, Columbus North 7

CLASS 5A

Sectional 9

Valparaiso 21, Michigan City 14
LaPorte 56, Munster 9

Sectional 10

Mishawaka 45, Goshen 6

Sectional 11

Fort Wayne North 42, Fort Wayne Northrop 21
Fort Wayne Dwenger 42, Anderson 6

Sectional 12

McCutcheon 24, Kokomo 7
Zionsville 33, Harrison (West Lafayette) 21

Sectional 13

Decatur Central 56, Plainfield 37
Indianapolis Cathedral 57, Terre Haute South 18

Sectional 14

New Palestine 31, Franklin 27
Whiteland 66, Seymour 0

Sectional 15

Bloomington North 55, Evansville North 41

Castle 28, Bloomington South 0

Sectional 16

Jeffersonville 35, Floyd Central 28

CLASS 4A

Sectional 17

Hobart 70, Gary West 0
Lowell 48, Highland 14

Sectional 18

Logansport 36, South Bend St. Joseph 7
Culver Academy 24, Plymouth 14

Sectional 19

East Noble 14, DeKalb 7
Leo 14, NorthWood 12

Sectional 20

Marion 33, Fort Wayne South 14
Delta 49, Fort Wayne Wayne 18

Sectional 21

Mount Vernon (Fortville) 32, Pendleton Heights 7
New Castle 31, Connersville 7

Sectional 22

Lebanon 29, Western 25
Indianapolis Roncalli 57, Beech Grove 7

Sectional 23

Martinsville 34, Greenwood 28
Mooresville 36, East Central 28

Sectional 24

Evansville Central 56, Boonville 18
Evansville Memorial 45, Evansville Reitz 21

CLASS 3A

Sectional 25

Calumet 38, Knox 14
Hanover Central 41, River Forest 6

Sectional 26

Mishawaka Marian 41, Tippecanoe Valley 24
Jintown 38, West Noble 0

Sectional 27

Fort Wayne Concordia 24, Oak Hill 0
Norwell 49, Maconaquah 7

Sectional 28

Indianapolis Chatard 42, Guerin Catholic 7
Brebeuf Jesuit 35, Yorktown 13

Sectional 29

Tri-West 26, Greencastle 14
Danville 38, Indianapolis Ritter 0

Sectional 30

Washington 32, Edgewood 16
Sullivan 28, Vincennes Lincoln 26

Sectional 31

Lawrenceburg 50, Scottsburg 20
Franklin County 19, Greensburg 18

Sectional 32

Southridge 30, Gibson Southern 27
Salem 28, North Harrison 14

CLASS 2A

Sectional 33

Andrean 38, Whiting 6
Rensselaer Central 34, Wheeler 12

Sectional 34

Pioneer 52, LaVille 14
Bremen 63, Wabash 13

Sectional 35

Eastside 42, Prairie Heights 0
Fort Wayne Luers 49, Fairfield 12

Sectional 36

Lapel 27, Eastern (Greentown) 14
Tipton 56, Eastbrook 39

Sectional 37

Western Boone 37, North Putnam 14
Seeger 30, Cascade 11

Sectional 38

Shenandoah 20, Indianapolis Sccecina 7

Sectional 39

Triton Central 35, Paoli 12

Sectional 40

Evansville Mater Dei 30, North Knox 19
Linton-Stockton 47, North Posey 17

CLASS 1A

Sectional 41

North Judson 29, Culver 12

Sectional 43

Madison-Grant 28, Tri-Central 12
South Adams 48, Monroe Central 7

Sectional 44

Adams Central 38, Triton 14

Sectional 45

South Putnam 51, Attica 14

Sectional 46

Indianapolis Lutheran 55, Sheridan 12

Sectional 47

Milan 35, Tri 21
North Decatur 42, Knightstown 0

Sectional 48

Perry Central 56, North Central (Farmersburg) 0
West Washington 45, Tecumseh 0

Blackhawks fall to No. 1 Lutheran

Sheridan put up some resistance against top-ranked Indianapolis Lutheran Friday when the two teams met in the Class 1A Sectional 46 semi-final at Bud Wright Stadium.

The Blackhawks scored first against the Saints. But after that, Lutheran took over and sailed to a 55-12 victory.

Silas DeVaney got Sheridan on the board, making a 52-yard run into the end zone to put the ‘Hawks ahead 6-0 in the first quarter. But the Saints scored twice after that in the first, then poured in 21 points in both the second and third periods.

“We scored and had two golden opportunities to put it in again and fumbled,” said Wright. “We went downhill from there.”

Cameron Hovey scored one more touchdown for Sheridan, punching the ball in from the one with 2:26 left in the fourth. Hovey led the rushing with 96 yards, while DeVaney gained 94 yards.

Sheridan finished its season with a 5-5 record.

Photo by Si DeVaney III

Sheridan's Cameron Hovey rushed for 96 yards in the Blackhawks' Sectional 46 game with Indianapolis Lutheran Friday at Bud Wright Stadium.

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

INDIANAPOLIS LUTHERAN 55, SHERIDAN 12				Punts-Average	2-29.5	5-32.2
Score by Quarters				Sheridan scoring		
Lutheran	13	21	21	0	55	First Quarter
Sheridan	6	0	0	6	12	3:45 - Silas DeVaney 52-yard run (kick failed)
Team Stats				Fourth Quarter		
First Downs	13		10	2:26 - Cameron Hovey 1-yard run (kick failed)		
By Rush	4		10	Sheridan individual stats		
By Pass	8		2	Rushing: Hovey 28-96, DeVaney 15-94, Peyton Cross 6-23, Gavin Reners 2-minus 1.		
By Penalty	1		0	Passing: DeVaney 2-5-25.		
Rushes-Yards	14-105		51-212	Receiving: Cayden Hunter 1-15, Reners 1-10.		
Yards Passing	375		25			
Comp-Att-Int-TD	12-26-0-7		2-5-2-0			
Fumbles-Lost	1-0		5-4			
Penalties-Yards	8-57		1-15			

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

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