

Hevesy to oppose Campbell for Republican chair position

Janus names Yolanda Kincaid as new CEO

Submitted

Hamilton County Republican Chairperson Laura Campbell of Carmel will have an opponent in Saturday's reorganization caucus. Fishers resident Paul Hevesy has announced his candidacy for county's Republican Party chair.

With the caucus vote one week away, Paul Hevesy has formally declared his candidacy for Hamilton County Republican Party Chairperson.

Hevesy is an 11-plus-year Fishers resident with over 20 years of corporate leadership experience. During his career, Hevesy says he has transformed corporate culture by promoting and engineering business efficiencies and led global teams driving consistent growth. He lives with his wife and four kids, and he is active in his church and in his community.

With this candidacy, Hevesy says he is looking to build fresh momentum for the Republican Party of Hamilton

Hevesy

County.

"As a long-time Hamilton County resident and fan, I realized that it's time I did more," Hevesy said during his announcement. "Our Republican Party is a party of freedom and hope, both of which I plan to magnify if given the opportunity by our precinct committeemen on March 6. A strong, vocal Republican Party in Hamilton County is important for Indiana. We have a lot of influence and we should use it – as a unified party – to bring hope and light to some very challenging times.

We have a great message and the more we are connected, unified, and focused, the better off our communities will be. The better Indiana will be. And in the end, the better the nation will be."

"Paul represents the leadership and drive we need," said Micah Beckwith, former Republican candidate for Congress in Indiana's 5th District. "His record of success in all his endeavors combined with his passion to reinvigorate the party as a whole will breathe new life into our local and statewide efforts. In my view, he is the only choice. Vote for him or accept the status quo."

Hevesy says he plans to connect with as many of the precinct committeemen and vice committeemen as possible over the next week to introduce himself, share his ideas, and solicit feedback.

For more information, Hevesy can be reached via phone at (317) 606-5460 or by email at paul.hevesy@protonmail.com.

By FRED SWIFT
ReadTheReporter.com

Janus Developmental Services has named Yolanda Kincaid as its new Chief Executive Officer. The Janus board of directors made the announcement, which is effective March 15.

Ms. Kincaid, a Noblesville resident, replaces Christina Sorensen who announced her retirement in December. Kincaid comes to Janus from Carey Services, a job placement firm which, among their services, specializes in finding positions for handicapped individuals.

Janus is Hamilton County's sheltered workshop for adult individuals with disabilities. The non-profit corporation also operates Hamilton County Express, the county's public transportation service.

Kincaid, who holds a degree from Notre Dame, served as Chief Operations Officer for Carey Services.

Janus operates from facilities at 1555 Westfield Road, Noblesville, and serves clients from throughout Hamilton and Tipton counties. The organization is in the process of planning an expansion of its facilities.

Kincaid

HSE school board faces major decision

By LARRY LANNAN
LarryInFishers.com

Hamilton Southeastern Schools has faced a number of challenges in recent months. There have been issues on race relations. The district must find \$5 million in budget savings in the coming school year due to a COVID-related drop in student numbers. Like most school districts around the nation, trying to have in-person classes while protecting the health of students and staff during a pandemic has been a challenge.

There are more I could list, but the most important decision school board members face is the hiring of a new superintendent. The current superintendent, Allen Bourff, has announced his intention to retire at the end of June this year. The board has announced a new superintendent should be named at the Wednesday, March 24 meeting.

The seven board members have been gathering the past two weeks in executive session to interview candidates for the opening. State law allows this be done in private.

In a board session on Feb. 23, Board President

Janet Pritchett said she was pleased with the candidates and expects she and her fellow board members will be faced with "a difficult choice."

The board has one more executive session set for Thursday, March 4, presumably aimed at discussing the new superintendent. Once the board decides on a candidate, a contract must be agreed upon before the decision is finalized.

Pritchett said the board will "hopefully" announce the new superintendent at the March 24 board session.

In the Indiana legal code, under "General Powers and Duties of School Corporation," the first one listed is to appoint the superintendent of schools. The board also has the responsibility to evaluate the superintendent.

The decision being made now by the Hamilton Southeastern Board of School Trustees will have a major impact on the community for many years to come. The decision on appointing the person to lead the local school system, the fourth-largest in the state, will tell the community a great deal about how education moves forward in Fishers and the outlying areas served by HSE Schools.

Schwerdtfeger, Warren take title as Sheridan's Hardwood Queen & King

Photo provided by Si DeVaney III

Sheridan's Alexia Schwerdtfeger and Keenan Warren were crowned the Queen and King at the Blackhawks' Hardwood Homecoming, which took place during halftime of the boys basketball game this past Friday.

Crowded bar in Fishers prompts investigation

By RICHARD ESSEX
WISH-TV | wistv.com

The owners of Ale Emporium in Fishers have suspended live music indefinitely after the bar had problems with people not wearing masks or social distancing this past weekend.

Pictures posted to social media show a crowded bar on a Saturday night with very few people wearing masks. And it is hard to make the argument that social distancing was being practiced.

Tony Kwiatkowski, one of the Ale Emporium owners, told the Reporter's newsgathering policy is to keep people seated, patrons are asked to wear masks when not eating or drinking, and they don't allow anyone to stand

Photo provided

around in groups. He said the band drew a bigger crowd than expected.

On Monday afternoon, inspectors from the City of Fishers were at the Ale Emporium to investigate.

"I just explained to them that it was just an isolated incident where there were some 21st birthday parties," Kwiatkowski said. "The band called up the birthday and the parties up to the stage to just sing happy birth-

day to celebrate, so people congregated toward the front where the band was playing."

He said looking back, he should have told the band not to call people up to the stage.

Ashley Elrod, the communications director for the City of Fishers, said they started getting complaints on Sunday. This is the first time they

See Crowd . . . Page 2

HAMILTON COUNTY HARVEST FOOD BANK

Learn who's feeding Hamilton County and how you can help

The REPORTER

The public is invited to the virtual 2021 Hamilton County Harvest Food Bank annual meeting, which will be held at 7 p.m. on Tuesday, March 16 via Zoom. [Click here](#) to register.

This year's featured speaker is Emily Weikert Bryant, Executive Director of Feeding Indiana's Hungry, the network of Feeding America food banks in the state of Indiana.

Who is feeding Hamilton County and what you can do to help?

This topic will be explored by **Emily Weikert Bryant** and during discussion time afterwards. Hamilton County Harvest Food Bank advocates for all of county food pantries and meal programs, and it works to educate the public as to what food insecurity means in local neighborhoods and how everyone can help. How federal and state programs interact and assist with the local food support network is a critical part of these efforts.

About Hamilton County Harvest Food Bank

Hamilton County Harvest Food Bank, a 501(c)(3) nonprofit, supports over 40 food pantries and meal programs in neighborhoods all across Hamilton County with nonperishable food, fresh, locally-grown produce, locally-grown meat, and network support. Since 2009, the food bank has given over 890,000 meals into the county food support network. The food bank's goal is to "Work Together with YOU to Feed Hamilton County." Please visit HCHFoodBank.org and Hamilton County Harvest Food Bank on [Facebook](https://Facebook.com/HamiltonCountyHarvestFoodBank).

HomeAutoBusinessLife

317-758-5828

ISDH lowers vaccine age requirement to 55

WISH-TV | wishtv.com
More Hoosiers are now eligible to get the COVID-19 vaccine in Indiana. The Indiana State Department of Health (ISDH) lowered the vaccine age requirement to 55 and older Tuesday morning. Other people eligible to sign up for the vaccine in Indiana include healthcare workers and first responders. [Click here](#) for more information.

CCHA attorney to speak on taxes at upcoming NHCCC luncheon

The REPORTER
The Northern Hamilton County Chamber of Commerce (NHCCC) has announced it will host Bruce Bittner from Church Church Hittle & Antrim (CCHA) for a program on taxes from 11:15 a.m. to 1 p.m. on Thursday, March 11 at the Sheridan Public Library, located at 103 W. First St. NHCCC encourages area residents to take advantage of this opportunity to learn tips and insights from this trusted firm and Chamber partner. Cost for members is \$15 and \$18 for non-members. Register to attend by 5 p.m. on Monday, March 8. Attendance is limited, so be sure to register soon if you plan to attend. To make your reservation [click here](#) or for more information, call (317) 984-4079 or email chamber@northernhamiltoncountychamber.com.

Bittner

IHSAA, Indiana Department of Health partnering to end vaping among Hoosier teens

The REPORTER
The Indiana High School Athletic Association (IHSAA) and the Indiana Department of Health have formed a new partnership to combat the vaping epidemic among teens. State Health Commissioner Dr. Kristina Box and IHSAA Commissioner Paul Neidig made the announcement jointly on Tuesday. “We’re extremely pleased to be partnering with the IHSAA,” Dr. Box said. “Nationally, 3.5 million youth are currently vaping and using e-cigarettes. In Indiana, we saw more than a 300 percent increase from 2012 to 2018. We must do all we can to stop this and to prevent the next generation from becoming addicted to nicotine, especially in these times when ensuring respiratory health among young people is crucial.”

“In addition to regulating, supervising and administering 22 high school sports, the purpose of the IHSAA is to assist in health-related situations like this one,” Neidig added. “We can help educate students, parents and educators about vaping by activating our statewide network of high school contacts and media resources.” The campaign includes posters for schools to display on campus, a robust social media program, a new “Don’t Puff This Stuff” website, and radio and television commercials that will be aired on IHSAA broadcast properties throughout the year. “We’re welcoming the IHSAA to our team with open arms,” Dr. Box said. “No youth organization in our state is better equipped to communicate with Indiana high school students and their families than the IHSAA.”

CROWD

have received any complaints about this particular bar. “It is my understanding there is a violation of not distancing between parties, individuals are supposed to be seated, also no mask-wearing, being involved once you are up from your table, and those are all orders from the governor,” Elrod said. Elrod said the city doesn’t have a legal mechanism in place to fine business owners for violating the governor’s health order. The city’s health department will review proper procedures with the owners and staff. Fishers city officials could turn this investigation over to the Indiana Excise Police for further review. I-Team 8 was told the city has not turned any cases involving violations of the governor’s health order over to the Excise Police so far.

from Page 1

Coming soon . . . Schedule your appointment now!

Introducing the all new fully electric Volkswagen I.D.4

Sleek, Sporty, and Responsive.

Volkswagen's I.D.4: The vehicle for a new age...
Featuring a modern space age interior, suites of enhanced driver assistance systems, and an EPA estimate 250 miles per full charge.

With two ways to charge in your home, and three years of free public charging through our partnership with Electrify America, fueling your vehicle has never been easier.

First Edition Sold Out in 10 hours!
Reserve yours now at tomwoodvolkswagennoblesville.com.
Just \$100 Holds your place in line.

TOM WOOD
—Volkswagen—
NOBLESVILLE

Care • Commitment • Convenience

Tom Wood
Volkswagen
Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.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.

317-345-3960

WandaLyons.com

Lifting Voices

Total Wine
SPIRITS • BEER & MORE

TotalWine.com

Women going bold. Discover the stories behind their creations.

**NOW OPEN
NORA-86th STREET**

Alison Crowe
Verada,
Buttercream
& Cherrycream

Buttercream
Chardonnay,
Cherrycream
Pinot Noir 2018
California 750ml
13.99

McBride
Sisters Black
Girl Magic
Sparkling
Brut
California
750ml
24.99

McBride Sisters
Black Girl Magic

Louis Martini
Cabernet
Sonoma
California 750ml
13.99

Louis Martini
Cabernet
Alexander Valley
California 750ml
29.99

Cupcake
LightHearted
Chardonnay,
Pinot Grigio,
Sauvignon Blanc
California 750ml
7.99

Imagery Pinot
Noir, Cabernet
Sauvignon
California 750ml
11.99

McBride Sisters
Sparkling Brut
Rose New
Zealand 750ml
21.99

Fawn Weaver
Uncle Nearest

Uncle Nearest
1856 750ml
49.99

Kim Jordan
New Belgium

New Belgium
Fat Tire
12-12oz btls
13.99

New Belgium
Voodoo Ranger
Imperial IPA
12-12oz btls
13.99

Mount Gay
Eclipse 1.75L
38.49

Ron Zacapa
23 Centenario
Rum 750ml
39.99

Hendrick's
Gin 750ml
28.99

Cointreau
750ml
28.99

4 ways to shop

Shop in store

Shop online and pick up in store

Shop online and get same-day delivery

Shop online and we'll
bring it to your car

Visit TotalWine.com to start your order

NOW OPEN NORA - 86th ST.

Nora Corners Shopping Center
1460 E. 86th Street
Indianapolis, IN 46240

See you there!

Hours: Mon-Thur 9am-10pm,
Fri-Sat 9am-11pm,
Sun 12pm-8pm
(317) 708-4190

VISIT TOTALWINE.COM
FOR DELIVERY AND
IN-STORE PICK UP

No one under 21 permitted in store,
including those accompanied
by patrons of legal age.

Pricing valid 3/1/2021 - 3/7/2021. Total Wine & More is not responsible for typographical or human error, or supplier price increases. Products while supplies last. We reserve the right to limit quantities. Loyalty points not redeemable on gift cards, classes, samplings, deposits, rentals and ice. Total Wine & More is a registered trademark of RSSI. © 2021 Retail Services & Systems, Inc. All rights reserved. Please drink responsibly. Use a designated driver.

**FACE MASK REQUIRED
TO ENTER OUR STORE**
If you don't have a mask, we'd be
happy to provide you with one.

Fish Fry at The Boathouse running for two weekends

The REPORTER

A carry out and drive-thru Fish Fry will take place at The Boathouse in Cicero from 4:30 to 7 p.m. on Friday, March 5, and next Friday, March 12.

Sponsored by the Proceeds support the

Knights of Columbus #14476, the event features homemade fried or baked fish, spiral cut potato chips, macaroni and cheese, and coleslaw for \$12.50. Banana pudding dessert will be available for \$3 extra.

Hamilton Heights Youth Assistance Program, Make-A-Wish (in honor of Lydia's wish), Birthright of Cicero, and KOC local charities.

The Boathouse is located at 409 W. Jackson St., Cicero.

Register now for blood drive at Sheridan Public Library

The REPORTER

The Sheridan Public Library will hold a community blood drive from 3 to 7 p.m. on Thursday,

March 4.

Donate blood to give hope and save a life. COVID-19 antibody testing will be performed on all

successful blood donations.

[Click here](#) to schedule your donation time. The Sheridan Public Library is located at 103 W. First St.

Museum of 20th Century Warfare holding WWII Eastern Front event

The REPORTER

The Museum of 20th Century Warfare at Fort Harrison State Park will play host to a World War II Eastern Front re-enactment from 10 a.m. to 2 p.m. on Saturday, March 6, and a display from 10 a.m. to 4 p.m.

The event will feature exhibits, uniforms, and weapons used during the war. The re-enactment will begin north of the museum and continue east toward the Camp Glenn National Historic District. It will end at the Camp Glenn area near the park's Visitor Center.

Spectators should park at the Saddle Barn parking

area. From there, volunteers will escort visitors to observation points. Accessibility to the first two observation points requires a walk on moderate to rugged terrain. Visitors with limited mobility are advised to arrive after noon, when the spectator stations will be more easily accessible.

The display will be in Building 701 of the Camp Glenn Historic District and is held by members of the museum. This event also marks the seasonal opening of the Museum of 20th Century Warfare. The museum will be open from 10 a.m. to 2 p.m. on Thursdays and Fridays and from 10 a.m. to 4 p.m. on weekends.

The re-enactors are volunteer military historians who work to bring history to life. The Museum of 20th Century Warfare is a volunteer-run, non-profit museum whose mission is to honor veterans through service and education with integrity. The museum has a schedule of military events at Fort Harrison State Park throughout the year.

The program is a free event, but the normal DNR entrance fee applies. For more information, please call the park Visitor Center at (317) 591-0122 from 8 a.m. to 4 p.m. daily.

Fort Harrison State Park is located at 6000 N. Post Road, Indianapolis.

WHAT IF you need a bigger home this year?

We have the mortgage solution that's right for you!

Member FDIC
INST. ID# 478756

Click to learn more ▶

1

FIRST FARMERS BANK & TRUST

Letter to the Editor

Joe Weingarten suggests Spartz “has nothing to do with everyday Americans”

Dear Editor:

Rep. Spartz votes against helping people with the COVID-19 relief package and is **upset that the Democrats rejected her amendments.**

She claimed the relief package was full of items that had nothing to do with the pandemic. Yet not one of her amendments have anything to do with COVID-19.

Let's take a look “improve government transparency and accountability, assist juvenile justice and foster care systems, and address concerns with stan-

dardized testing.” She went on to say “this bill does not address the concerns of everyday Americans.” So increased money for vaccines, money for small business, increased money for unemployment and direct payments to struggling Americans. According to her it appears these have nothing to do “everyday Americans.”

Maybe Rep. Spartz has nothing to do with everyday Americans.

Joe Weingarten
Fishers
Hamilton Co. Democratic Party Chair

Letter to the Editor

Illinois reader wonders if voters are to blame for low standards for politicians

Dear Editor:

British political journalist Mehdi Hasan raised an interesting point in a recent interview with former White House Communications Director Anthony Scaramucci. In discussing Donald Trump's second impeachment Trial, Hasan suggested that over time, the media, numb to Trump's low standards, started grading him on a curve, and wondered if we are holding the whole Republican Party to the same low standards.

Scaramucci agreed, but haven't we all lowered our standards over time? As a baby boomer, I'm well acquainted with being “graded on a curve.” I once received a “B-” on a science test with 68 percent because more than half the class studied even less than I did.

Curve grading extends beyond impeachment trials.

The late Marion Barry Jr. served

three terms as Mayor of Washington, D.C., entered jail on a drug charge, then won a fourth term as mayor. Virginia legislator Joseph Morrissey won his bid for re-election to the state House of Delegates in 2014 despite serving jail time for contributing to the delinquency of a minor. He ran his campaign from jail. Despite the Monica Lewinsky scandal, President Bill Clinton left office with a 66 percent approval rating. The Trump administration begat several books on sinking standards.

Academics, ethics, sports, and interpersonal relations are all subject to curve grading. It's easy to mock the Marion Barrys of the world, but someone, fully aware of their indiscretions, re-elected them anyway.

Long ago, there was another standard: “Fool me once, shame on you...”

Jim Newton
Itasca, Ill.

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.

IT'S TIME FOR MATTRESS MADNESS

GET A **FREE FOUNDATION**

WITH QUALIFYING SERTA AND SIMMONS MATTRESSES*

LIMITED TIME OFFER!

OR **SAVE BIG**

ON AN ADJUSTABLE BASE

APPLY THE VALUE OF YOUR FREE FOUNDATION TO A MOTION BASE WITH THE PURCHASE OF A QUALIFYING MATTRESS*

AND ENJOY STOREWIDE FURNITURE SAVINGS WHEN YOU SAVE THE SALES TAX

*See Store for Complete Details

Godby HOME FURNISHINGS

GODBYFURNITURE.COM

VISIT A LOCATION NEAR YOU

Avon
Rockville Rd & Dan Jones
Avon, IN 46123
317-272-4581

Carmel
136th St & N Meridian
Carmel, IN 46032
317-566-8720

Noblesville/Fishers
146th St & SR 37
Noblesville, IN 46060
317-214-4321

Godby Discount Furniture & Mattresses
317-565-2211

BEHIND THE BP® GAS STATION

ACROSS FROM ST. VINCENT'S CARMEL

CORNER OF 146TH ST AND HWY 37

DOWNTOWN NOBLESVILLE

*SAVE THE SALES TAX: SALE PRICE OF MERCHANDISE WILL BE REDUCED BY AN AMOUNT EQUAL TO THE AMOUNT OF SALES TAX CUSTOMER WOULD HAVE PAID ON THE ITEM AT THE ORIGINAL SALE PRICE. SALES TAX WILL THEN BE ASSESSED ON THE REDUCED SALE PRICE AND ADDED TO THE TOTAL AMOUNT PAYABLE BY THE CUSTOMER FOR THE PURCHASE IN ACCORDANCE WITH STATE AND LOCAL LAWS. NOT VALID IN COMBINATION WITH ANY OTHER OFFERS INCLUDING FREE FOUNDATION OR ADJUSTABLE BASE PROMOTION, PREVIOUS PURCHASES, OR ON COMFORT AND COMFORT HYBRIDS, BEAUTYREST BLACK® AND OTHER SPECIALTY MATTRESSES, BEST BUYS, HOT BUYS AND WOW! TAGGED MERCHANDISE. OTHER EXCLUSIONS MAY APPLY. IMAGES ARE REPRESENTATIONS ONLY. FABRICS MAY VARY ALTHOUGH EVERY PRECAUTION IS TAKEN, ERRORS IN PRICE AND/OR SPECIFICATIONS MAY OCCUR IN PRINT. WE RESERVE THE RIGHT TO CORRECT ANY SUCH ERRORS. SAVE THE SALES TAX OFFER ENDS 3/14/2021. FREE FOUNDATION OFFER ENDS 3/21/21. SEE STORE FOR COMPLETE DETAILS.

Braun, Young offer resolution honoring 100th anniversary of Hoosier Gym, 35th anniversary of Hoosiers

The REPORTER

U.S. Senators Mike Braun and Todd Young on Tuesday introduced a resolution on the floor of the United States Senate honoring the Hoosier Gym. This basketball gymnasium and museum is located in Knightstown and was the filming location for the 1986 basketball movie *Hoosiers*, starring Gene Hackman and Dennis Hopper.

"Every weekend, Hoosiers head to the local gym to watch high school basketball, and this resolution honors one of our most iconic gyms where the movie *Hoosiers* was filmed 35 years ago," Sen. Braun said. "Not only am I honored to introduce this resolution on the first day of our boys basketball state tournament, in a few weeks the NCAA Men's Basketball Tournament will

descend on Indiana, which is a win for local economies throughout the state. My best wishes to all involved in both boys and girls state tournaments this year and appreciate the IHSAA and local school officials working to ensure this class of basketball players get the opportunity to play in our state tournament. A special vote of confidence for the Jasper Wildcats as they make a trip to Evansville this evening!"

"*Hoosiers* is a classic sports movie, but only because it accurately captured our state's obsession with basketball from the smallest towns to the largest cities," Sen. Young said. "As we begin the IHSAA tournament and prepare for March Madness, it's fitting that we honor these milestone anniversaries."

Braun

Young

ICWA to present "Diplomacy Through Sports" virtual event

The REPORTER

To kick off March Madness this year, the Indiana Council on World Affairs (ICWA) presents "Diplomacy Through Sports" at 7 p.m. on Wednesday, March 17. The talk will be held online. [Click here](#) to register.

Speakers are retired professional basketball player Detlef Schrempf, Indy Eleven President and CEO Greg Stremelaw, NCAA Associate Director of International Outreach and Education Elizabeth Thompson, and a representative from

the U.S. State Dept. Bureau of Education and Cultural Affairs.

ICWA's Great Decisions Program continues with free Zoom webinars through April. Future topics include Persian Gulf Security on March 9; The End of Globalization on March 23; Korean Peninsula on April 6; and Brexit and the European Union on April 20.

For further information about these programs and free registration, please visit indianaworld.org/schedule-of-events.

Photo provided by INDOT

INDOT unveils 'Hoosier Hoops Highway' prior to NCAA tournament

The REPORTER

The Indiana Department of Transportation (INDOT) this week began unveiling its "Hoosier Hoops Highway" signs in advance of a busy basketball month in Indiana, with the Big Ten, Horizon League, and NCAA tournaments being held in the Hoosier State.

Games will be played throughout Indiana in basketball arenas in Indianapolis, Evansville, West Lafayette, and Bloomington.

INDOT is placing temporary signs on highways leading to host cities to commemorate the historic month and help guide fans and teams.

Signs will be visible along major interstates serving tournaments, such as I-65, I-70, I-465, and I-69 during the month of March.

Follow INDOT on [Facebook](#) and [Twitter](#) for traffic and road construction updates as you travel to tournament games.

Esther Mae Marcum Riggs March 31, 1928 – February 26, 2021

Esther Mae Marcum Riggs, 92, left her temporary home to live with her Savior on February 26, 2021. Born to Roy Raymond Marcum and Mildred Marcum (Wroten) on March 31, 1928 in Noblesville, Esther grew up attending Calvary Baptist Church.

A 1946 graduate of Noblesville High School, Esther worked various jobs, including Weldy's Drug Store, Indiana Bell Telephone, Firestone, Noblesville Foundry, Indiana Highway Department, and RCA. In retirement she worked part-time for Randall and Roberts Funeral Home, Noblesville Schools Transportation, The Lodge, and volunteered for Riverview Hospital.

Esther was preceded in death by her parents and step-father, Kenneth Wroten; brothers, Raymond Marcum and Kenny Marcum; and nephew, David Marcum.

She is survived by daughter, Pam (Ron) Davidson; sons, Brad (Rita) Riggs and Brian (Beth) Riggs; six grandchildren; 14 great-grandchildren; and many nieces and nephews.

An avid reader and puzzle worker, her last residence was Park Square Manor in Avon where she made many friends and enjoyed serving as an Ambassador and playing Bingo. Her love for her Lord and family was a constant and was apparent to all who met her.

A memorial service is scheduled for 11 a.m. on April 10, 2021 at Connection Pointe Christian Church in Brownsburg. Those attending are asked to observe social distancing and wear masks.

Contributions can be made to NHS Alumni Association in memory of Esther.

Condolences: randallroberts.com

Muriel Haslun Heiland June 16, 1927 – February 20, 2021

Muriel Haslun Heiland, 93, passed away peacefully at home in Carmel on Saturday, February 20, 2021.

She was preceded in death by her parents, Florence and William Haslun; brother, Bruce Haslun; and sister-in-law, Jane Haslun. She is survived by her two brothers, William Haslun, Hartford, Conn., and Robert (Ursula) Haslun, Oberlin, Ohio; sister-in-law, Carol Erhardt, Falmouth, Mass.; two daughters, Andrea (Randy) Goode, Carmel, and Michele (Lawrence Schofer) Heiland, Louisville, Ky.; her grandson, Ryan (Laura) Goode; and great-grandson, Owen Goode, Carmel.

Muriel was born in New York City. She attended The Northfield School in Massachusetts. Muriel graduated from Smith College in Massachusetts. After the war, Muriel served as a Goodwill Ambassador to Heidelberg, Germany, writing human interest articles for a local New York newspaper. She spent the following year giving lectures relating her experiences to local community groups. Muriel moved to Louisville, Ky., in 1967. She retired from First National Bank of Louisville/National City Bank of Kentucky, vice president international division in 1991.

Throughout her lifetime, Muriel valued family more than anything else. In 1954, she created a multi-generational home after her mother passed away, moving with her husband and new baby to a home with her father and her two younger brothers. It brought her joy to have three generations sharing and caring for each other. It was wonderful that in recent years it was her turn to be cared for when she made a move from Louisville, Ky., to Carmel to daughter, Andrea's, and son-in-law, Randy's home.

Muriel cherished family holidays and celebrations. She adored gathering multiple generations together to share the bond of family, sometimes with events as simple as the Sunday night dinners in the 1960s with her grandparents, Edgar and Florence Chapman, and their fourth-generation great-grandchildren, Andrea and Michele. These family traditions began early in Muriel's younger life when as a small child she enjoyed summer family vacations on the lake in New Hampshire; again, with aunts, uncles and cousins of many generations. This tradition continued for many decades to eventually include her own two daughters. Later in her life, these summer family gatherings shifted to Cape Cod in order to be closer to brother, Bob, and sister-in-law, Ursula, who ran The College Light Opera Company during the summer months. She adored the Cape Cod family gatherings to celebrate birthdays and weddings with beloved nieces and nephews, Jane, Nancy, Chip, and Erik, and later with their children.

Muriel treasured the family genealogy that her brother, Bill, diligently researched, compiled, and presented to the family. She recently remarked that there was a picture in the family genealogy of her as the youngest in a picture of four generations, and then in 2019 she was featured in a family picture as the oldest of four generations. She viewed her connection of the family span of generations as quite remarkable.

Muriel's connection with her son-in-law Randy (also in international banking) was a unique and special one spanning 45 years. She appreciated any opportunity to linger over dinner and reminisce with Randy about the early years of international banking when they both worked for FNBL/National City.

After retiring from banking, Muriel spent several years substitute teaching at Kentucky Country Day School in Louisville. Again, this was a way she enjoyed being connected and involved with family through the school where her daughter Andrea taught for 32 years and grandson Ryan graduated.

Muriel had a special bond with grandson Ryan. Muriel's love of literature, history, and politics created a connection that had them engaged in endless conversations. (Their combined knowledge even earned them the title "trivia team champs" one night at a local restaurant – a fact she referred to proudly.)

Birthdays were never overlooked with Muriel and there probably wasn't a single one that was celebrated without the traditional family angel food cake with Great Aunt Ida's Norwegian mocha icing. In June, the family gathered together to celebrate her 93rd birthday with the newest member of Muriel's family in attendance, Owen Francis Goode. It was time for her to introduce the fourth generation to Great Aunt Ida's mocha icing.

A memorial gathering of the family will be scheduled on Cape Cod at a later date.

Expressions of sympathy may take the form of a donation to The Florence Chapman Haslun Prize for Music and Drama, The Northfield Mount Hermon School, 1 Lamp-lighter Way, Northfield, MA 01354.

Condolences: randallroberts.com

Clifford Edward Cotton February 18, 1933 – February 27, 2021

Clifford Edward Cotton, 88, Carmel, passed away February 27, 2021. He was born February 18, 1933 in Carmel, son of Ralph and Marjorie (Boone) Cotton.

Cliff was a 1951 graduate of Carmel High School. He spent several years farming with his dad. Cliff then worked as a mechanic for Hamilton County Highway Department before retiring in 1999.

As an antique tractor buff, specifically John Deere, Cliff enjoyed attending the tractor shows. He was skilled in many areas such as woodworking and leather crafting. He would spend hours working in his vegetable garden and appreciated the harvest it produced. Cliff became an expert in bird watching and identifying the different species.

Cliff was a member of the Carmel Masonic Lodge 421, Indianapolis Scottish Rite, and the Murat Shrine of Indianapolis. He was a member of the Carmel SAL (Sons of American Legion) and the Hamilton County Shrine, where he served two terms as President.

In addition to his parents, Cliff was preceded in death by his stepmother, Ferne Cotton.

Survivors include his beloved wife, Natalie (Thomas) Cotton; sons, Michael (Teresa), Douglas (Kathryn), Joseph, and Christopher (Andrea); eight grandchildren; and five great-grandchildren.

Family and friends will gather at 11 a.m. on Thursday, March 4, 2021, at Bussell Family Funerals. Mark Wesler will officiate the funeral service beginning at 1 p.m. Burial will follow in Carmel Cemetery.

The family requests in lieu of flowers, contributions in memory of Cliff be given to Shriner's Hospitals for Children, 2211 N. Oak Park Ave., Chicago, IL 60707.

Bussell Family Funerals Carmel-Westfield is privileged to assist the family in arrangements. Condolences: bussellfamilyfunerals.com

Warren S. "Butch" Harling March 20, 1960 – March 1, 2021

Warren S. "Butch" Harling, 60, Fishers, passed away on Monday, March 1, 2021 at Community Hospital North in Indianapolis. He was born on March 20, 1960 to Ambler and Katherine "Gladys" (Harrison) Harling in Baltimore, Md.

Butch was a graduate of Butler University and was the Branch Manager for Caliber Home Loans for 28 years. He served his community as a member and president of the Board of Planning and the Board of Zoning for 30 years. Butch was a recipient of the Key to the City of Fishers.

He collected watches, coins, and enjoyed trading cars. Butch loved his projects, which included taking care of his pool, enjoying his yard, and being with family. "Nothing is more important than family."

He is survived by his wife of almost 32 years, Kathy West Harling; mother, Catherine "Gladys" (Ron) Bird; sons, Weston (Rachel) Pavey and Nathan Harling; daughter, Kylie Harling; three grandchildren, Hunter, Wren "Birdie", and Landon "Hollywood" Pavey; brothers, Dave (Renee) Harling, Tom (Beth) Harling, and Garry (Angie) Harling; sister, Patti Lontz; and his mother-in-law, Mary West.

Butch was preceded in death by his father, Ambler Harling; brother, Bob Harling; and his father-in-law, Robert F. West.

Visitation will be from noon to 2 p.m., with the service beginning at 2 p.m., on Friday, March 5, 2021 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers. Burial will follow at Oaklawn Memorial Gardens in Indianapolis.

In lieu of flowers, memorial contributions may be made to St. Jude Children's Research Hospital, 501 St. Jude Place, Memphis, TN 38105-9959; or Riley Children's Foundation, 30 S. Meridian St., Suite 200, Indianapolis, IN 46204.

Condolences: randallroberts.com

**Thanks for reading
The REPORTER!**
**For more news, visit
ReadTheReporter.com**

Meeting Notices

The Hamilton County Property Tax Assessment Board of Appeals (PTABOA) will meet on the following dates:

- Thursday, March 4
- Thursday, March 11
- Thursday, March 18

The hearings will take place on the second floor in the Historic Courthouse in Noblesville. Meeting times will vary.

The Sheridan Public Library Board of Trustees will hold its regular monthly meeting virtually at 6 p.m. on Monday, March 8, 2021. The meeting can be viewed at global.gotomeeting.com/join/745184829.

**Thanks for reading
The Reporter**

Public Notices

CITY OF FISHERS, HAMILTON COUNTY, INDIANA NOTICE OF REQUEST FOR PROPOSALS ("RFP")

The City of Fishers, Hamilton County, Indiana ("City"), pursuant to Ind. Code §§ 5-22-9-3 and 5-3-1 et. seq. hereby provides NOTICE that on March 18, 2021, following applicable procedure required by law, it plans to award three (3) contracts for providing food and/or beverages at the following City park locations from April 1, 2021 – October 31, 2021: (a) Roy G. Holland Park, 1 Park Drive, Fishers, Indiana 46038; (b) Brooks School Park, 11780 Brooks School Road, Fishers, Indiana 46038; and (c) Billerica Park, 12690 Promise Road, Fishers, Indiana 46038 (individually, "Park" and collectively, "Parks"). The City will select one (1) vendor for each Park. The selected vendors must operate from a self-contained unit, because water, electricity and related connections are not available.

Selection Schedule	
Date	Action Item
03/03/2021	RFP published, distributed and available for pickup
03/10/2021	RFP published second time
03/12/2021	Last Day to submit questions regarding the RFP
03/15/2021	Last day for City to answer questions and distribute addenda, if any
03/18/2021	RFP Submission Deadline
03/19/2021	Interviews, in the City's sole discretion
03/23/2021	Award Notification

The full text and additional information concerning the RFP is available by contacting the City. Capitalized terms not defined in this Notice shall have the meaning ascribed to them in the full version of the RFP.
RL4293 3/3/21, 3/10/21

Public Notices

Carmel-Clay Public Library, Hamilton County, Indiana Cash & Investments Combined Statement - 2020

	Local Fund Number	Local Fund Name	Beg Cash & Inv Bal Jan 1, 2020	Receipts	Disbursement	End Cash & Inv Bal Dec 31, 2020
Governmental	10	General	\$12,885,595.46	\$9,077,699.64	\$6,962,768.78	\$15,000,526.32
Activities	10	Petty Cash	\$200.00	\$0.00	\$0.00	\$200.00
	10	Cash Fund	\$880.00	\$0.00	\$0.00	\$880.00
	15	Capital Improvements	\$630,929.48	\$0.00	\$0.00	\$630,929.48
	20	Library Improvement Reserve	\$2,250,654.47	\$0.00	\$0.00	\$2,250,654.47
	25	2018 Bond Fund	\$139,222.08	\$0.00	\$139,222.08	\$0.00
	35	2019 Construction Fund	\$2,908,173.91	\$285,901.33	\$3,191,489.29	\$2,585.95
	36	2020 Bond Fund	\$0.00	\$29,244,924.04	\$2,896,540.07	\$26,348,383.97
	37	Bond/Interest Redemption Fund	\$0.00	\$1,908,081.90	\$0.00	\$1,908,081.90
	40	Plac Card	\$1,595.00	\$4,250.00	\$4,030.00	\$1,815.00
	50	State Grant	\$1,241.88	\$30,509.32	\$31,751.20	\$0.00
	70	Bond And Interest Redemption	\$128,881.60	\$2,156,914.76	\$2,034,841.67	\$250,954.69
	80	Gift	\$242,865.50	\$5,609.20	\$105,294.02	\$143,180.68
	90	Rainy Day	\$8,672,716.12	\$0.00	\$0.00	\$8,672,716.12
		Total All Funds	\$27,862,955.50	\$42,713,890.19	\$15,365,937.11	\$55,210,908.58

RL4294

3/3/21

Paul Poteet...
Your Hometown Weatherman!

paulpoteet.com

TODAY'S BIBLE READING

This is also why you pay taxes, for the authorities are God's servants, who give their full time to governing. Give to everyone what you owe them: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honor, then honor. Let no debt remain outstanding, except the continuing debt to love one another, for whoever loves others has fulfilled the law. The commandments, "You shall not commit adultery," "You shall not murder," "You shall not steal," "You shall not covet," and whatever other command there may be, are summed up in this one command: "Love your neighbor as yourself." Love does no harm to a neighbor. Therefore love is the fulfillment of the law. And do this, understanding the present time: The hour has already come for you to wake up from your slumber, because our salvation is nearer now than when we first believed. The night is nearly over; the day is almost here. So let us put aside the deeds of darkness and put on the armor of light. Let us behave decently, as in the daytime, not in carousing and drunkenness, not in sexual immorality and debauchery, not in dissension and jealousy. Rather, clothe yourselves with the Lord Jesus Christ, and do not think about how to gratify the desires of the flesh.

Romans 13:6-14 (NIV)

Live Music At Pasto Italiano

Benito DiBartoli Every Wednesday
(1/2 Price Bottles of Wine On Wednesdays)
Dave Lowe: Friday March 5
Reservations Recommended
317-804-2051
3150 East State Rd. 32, Westfield

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

Judith Ann (née Ferrin) Huber
November 7, 1938 – February 27, 2021

Judith Ann (née Ferrin) Huber, loving wife, mother, and memaw, passed away peacefully in her home after a short battle with cancer on Saturday, February 27, 2021 at the age of 82. Judy was born November 7, 1938 in Carmel to the late Harold Ferrin and Marthabelle Patterson Ferrin.

She was a 1956 graduate of Carmel High School. While attending Carmel High School, she met her high school sweetheart and love of her life, the late Bob Huber. Judy and Bob were married in 1958 and shared 62 wonderful years together. Following graduation, Judy attended Dwyer Business School and began a working career. Her jobs included: Secretary to the Executive Secretary of the Indiana State Teachers Association, Claims Director for Carey-Quellhorst Insurance Agency, Insurance Claims for Fessler Insurance Agency, and lastly, MJ Insurance, where she retired in 1999.

In 1970, Judy and Bob moved their family from Carmel to a farm in Westfield so Bob could pursue his passion for farming. As a supportive wife, Judy followed along. In 2000, they sold the farm and moved back to Carmel.

Being a mother and grandmother (memaw to her six grandsons) was Judy's true passion. Nothing made her happier than attending their sporting events, presiding over the annual family Thanksgiving foosball tournament, telling them stories at bedtime, and hosting "Camp Memaw" in the summer. The home Judy and Bob built in Carmel was specially designed with a room over the garage large enough to hold beds for all their grandsons so they could all spend the night together. She also enjoyed several hobbies including reading, needlepointing, and knitting handmade sweaters for family. Judy and Bob loved to travel with friends and family. They visited many countries, enjoying the different cultures and sites around the world.

In addition to her parents, Judy was preceded in death by her brother, Gregg Ferrin.

Judy is survived by her two sons, Rich (Jane) and Mike (Michelle); six grandsons, Brad, Mark (Darlene), Matt (Liz), Grant, Kyle (Ashley), and Ryan, all of whom will deeply miss spending time with their memaw; and brother, David (Mary Ann) Ferrin.

The family would like to extend their sincere appreciation to the wonderful care Visiting Angels and Heartland Hospice provided to Judy during her final days.

Family and friends may call from 3 to 4 p.m. on Friday, March 5, 2021 at Bussell Family Funerals, 1621 E. Greyhound Pass, Carmel. The funeral service will begin at 4:30 p.m. at Carmel United Methodist Church, of which Judy was a lifetime member, 621 S. Range Line Road, Carmel.

A private family burial will be conducted at Carmel Cemetery on Saturday, March 6, 2021.

In lieu of flowers, memorial contributions can be made to the Carmel Clay Historical Society, 211 1st St. SW, Carmel, IN 46032. Envelopes will be available at the service.

Bussell Family Funerals Carmel-Westfield is privileged to assist the family in arrangements. Condolences: bussellfamilyfunerals.com

Mark Alan Heiny

December 4, 1946 – February 27, 2021

Mark Alan Heiny, 74, Noblesville, passed away on Saturday, February 27, 2021 at his home. He was born on December 4, 1946 to Raymond and Jessie (Coverdale) Heiny in Noblesville.

Mark was a graduate of Walnut Grove High School and proudly served his country in the United States Army. He retired from Guide Lamp Division of General Motors. Mark was a member of Refuge Christian Church and the National Corvette Club, and was an active member of the Moose and American Legion. He enjoyed watching racing, basketball, and football. Mark was very active and also enjoyed mowing.

He is survived by his brothers, Glen Heiny, Charles Heiny, and Harold Heiny; sisters, Lucille Higginbotham, Donna Woodworth, and Lou Simpson; and his companion, Becky Ammerman Anderson.

In addition to his parents, Mark was preceded in death by his sisters, Janet Poston and Virginia Lee.

Visitation will be from 4 to 6 p.m. on Wednesday, March 3, 2021 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Services will be held at 1 p.m. on Thursday, March 4, 2021 at the funeral home, with Dave Altman officiating. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Condolences: randallroberts.com

Sharon Rose Roth

August 19, 1945 – February 27, 2021

Sharon Rose Roth, 75, Noblesville, passed away on Saturday, February 27, 2021 at Hamilton Trace of Fishers. She was born on August 19, 1945 to Maurice and Anna (Bender) Schrader in Fort Wayne.

Sharon worked for many years with the work release program for the Hamilton County Corrections Office.

She is survived by her daughter, Johanna Roth; son, Mike (Donna) Roth; and grandchildren, Gabrielle, Emma, Jackson, Catherine, and Caroline Roth.

In addition to her parents, she was preceded in death by her husband, Stephen Roth, in 1994; two brothers; and one sister.

Services will be held at 11:30 a.m. on Thursday, March 4, 2021 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with Rev. Stanley Sutton 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.

Memorial contributions may be made to Breast Cancer Research Foundation, 28 W. 44th St., Suite 609, New York, NY 10036.

Condolences: randallroberts.com

Randall & Roberts Funeral Homes
1685 Westfield Road, Noblesville
1150 Logan Street, Noblesville
12010 Allisonville Road, Fishers
317-773-2584
Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

1585 Grant Street Noblesville • \$139,900
SOLD!
3 BR 1 BA stone ranch with detached garage. Original hardwoods. New roof & gutter guards 2019. Updated windows and plumbing. Close distance to schools and all that downtown Noblesville has to offer. BLC# 21760736

16857 Palmetto Way Noblesville • \$274,900
NEW LISTING!
Beautiful and well maintained 4 BR, 2.5 BA. New carpet and paint throughout, lots of storage, SS appliances stay, HVAC 2 yrs old, wonderful neighborhood. 3-car garage BLC# 21764110

Call Peggy 317-439-3258 or Jennifer 317-695-6032

Looking to Buy or Sell in 2021

Call Peggy or Jennifer

317.439.3258 Peggy or 317.695.6032 Jennifer

THE Deakine Team REALTORS

F.C. TUCKER COMPANY, INC.

Hamilton County Sports

Sports Editor Richie Hall

 Rhall1977@gmail.com
 Twitter: @Richie_Hall

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

Boys basketball Sectional 8

Royals, Shamrocks advance to semi-finals

By RICHIE HALL

CARMEL - Basketball fans found some familiar and welcome sights at Carmel's Eric Clark Activity Center Tuesday night as play began in the Class 4A Sectional 8 tournament.

There was a nice-sized crowd. Student sections were back. And the games were exciting, too. The first contest saw Hamilton Southeastern tough out a 44-40 victory over rival Fishers. In the second game, Westfield put on a blistering long-range shooting performance to beat Zionsville 61-47. Both teams advanced to the Friday semi-finals, where the Royals will play host Carmel and the Shamrocks will take on Noblesville.

WORKING FOR IT

Southeastern led for most of the opening game, but the Tigers made their district-mates work for it. The two teams traded the lead four times during the first quarter, which began with baskets by the Royals' Dalton Retzner and Vinny Buccilla for a 4-0 advantage.

"We talked about two things," said Southeastern coach Brian Satterfield. "One was getting off to a great start and I thought we did that, just being locked in. At the defensive end, I thought we did a pretty good job of that for the most part tonight."

Jeffrey Simmons got Fishers on the board with a 3-pointer, then Myles Stringer's rebound basket put the Tigers in front 5-4. The back-and-forth continued for the entire quarter: Southeastern scored four straight points, including a 3 by Isaac Bowman, and Fishers answered that with four consecutive points; Bryce Williams' layin put the Tigers ahead 9-8.

Matt Brewer's two free throws gave the Tigers an 11-9 lead with 54.6 seconds left in the period. But the Royals would begin a 7-0 run that stretched into the second quarter. The first period finished with a basket by Loudon Sundling to tie the game, then John McCall's free throw finished the quarter. Southeastern led 12-11 and would never trail again.

Sam Jacobs started the second quarter by scoring four consecutive points. Later,

Reporter photos by Kent Graham

The Hamilton Southeastern boys basketball team celebrates after a good play during the Royals' Sectional 8 game with Fishers Tuesday at Carmel. Southeastern won 44-40 to advance to Friday's semi-finals, where it will play the host Greyhounds.

the Royals' Dalton Retzner made a layin to give HSE its biggest lead of the game at 21-14, then a Jacobs basket put Southeastern ahead 23-16.

The first half finished with two free throws by Charlie Smith, getting the Tigers within 24-20 at the break. The two teams traded baskets for the first part of the quarter, with a McCall floater giving the Royals a 30-24 lead. Simmons and Smith made layins to cut the lead to 30-

See Sectional . . . Page 8

Reporter photo by Richie Hall

Bryce Williams led Fishers with 12 points during the Tigers' Tuesday Sectional 8 game.

HAMILTON COUNTY TELEVISION

Web Television

IHSAA Boys Basketball Sectional 8

Friday March 5

6:00 pm - Carmel vs Hamilton Southeastern

ROYALS

8:30 pm - Noblesville vs Westfield

ROCKS

Available via Pay-Per-View per IHSAA. Not available on Youtube

On your Roku TV or Roku Device Search for HCTV1

On your Amazon Fire TV or Device Search for Hamilton County TV

YouTube www.HCTVYouTube.com

Be Sure to Subscribe and Click the Bell to receive notifications of new videos

Available on the Web

www.HCTV1.com

TALK TO DANI TO GET ANSWERS TO ALL YOUR REAL ESTATE QUESTIONS

TALK TO Dani

ROBINSON

REALTOR®/BROKER/SRES

317.407.6969

dani.robinson@talktotucker.com

EC. Tucker Company, Inc.

REAL ESTATE

- What's the market value of my home?
- What is my process for buying a home?
- Who should I call for home repairs/remodeling?
- How do I learn about building a new home?
- Who should I call to refinance my home?
- Who should I call when I have someone who wants to buy my home?
- What is the real estate market doing in my neighborhood?
- How do I learn about investing in property?
- What are the pros and cons of owning a rental property?

Want more of the best news coverage in Hamilton County?

Email

Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Huskies pull away from Yorktown

Hamilton Heights pulled away from Yorktown in the third quarter, and that led the Huskies to a 66-53 victory in the opening game of Class 3A Sectional 24 at New Castle on Tuesday.

Heights led 17-13 after the first quarter, with Gus Etchison draining four 3-pointers during that period. The Tigers came back to tie the game at 24-24 at one point before the Huskies pulled ahead 36-34 at halftime when Etchison hit a buzzer-beating triple. Lucas Letsinger also had two 3-pointers during the quarter.

Heights blasted ahead in the third period, outscoring Yorktown 21-8 to take a 57-42 lead. Etchison poured in another 11 points. The Huskies then held their lead during the fourth quarter, making five of seven free throws along the way. Noah Linville went 3-for-4 from the line.

“We relaxed, we made shots, our defense was really good,” said Heights coach Chad Ballenger. He credited his Huskies with rebounding better in the second half, and said his team “really got to control the tempo” once it had the lead.

Etchison finished the game with 30 points, making seven 3-pointers. Letsinger had three triples for nine points. Luke Carroll led the rebounds with seven, followed by Etchison with six and Isaac Wilson with five.

The Huskies are 16-4 and play Muncie Burriss at 6 p.m. Friday in the first semi-final game at New Castle.

Noah Linville	2-8	3-4	8	2
Luke Carroll	3-7	2-2	8	4
Isaac Wilson	3-7	0-1	7	4
Lucas Letsinger	3-7	0-0	9	1
Isaac Tuma	2-2	0-0	4	2
Tillman Etchison	0-0	0-0	0	0
Drew Pennington	0-0	0-0	0	0
Collin Gilmore	0-0	0-0	0	0
Gavin Bramel	0-0	0-0	0	0
Totals	23-49	8-11	66	15
Score by Quarters				
Yorktown	13	21	8	11 - 53
Heights	17	19	21	9 - 66
Heights 3-point shooting (12-26) G. Etchison 7-11, Letsinger 3-6, Linville 1-4, Wilson 1-4, Carroll 0-1.				
Heights rebounds (26) Carroll 7, G. Etchison 6, Wilson 5, Letsinger 4, Linville 2, Tuma 2.				

formation regarding the New Castle sectional.

“Boys Basketball Sectional tickets at New Castle must be bought online. No tickets will be sold at the door. Everybody entering the gym must have a QR code to be scanned at the ticket entrance. The link for tickets can be found at www.hhschuskies.org/athletics

Single game tickets are \$6. No season passes will be available.

Doors will open 45 minutes before the first game of each session is scheduled to begin. Doors will open 15 minutes prior to the start of the second game.

Balloons, banners and/or posters, cowbells, horns, etc. are not permitted. Lastly, no line-up lanes of fans shall be permitted on the playing floor at any time during the IHSAA tournament series.”

SECTIONAL

28, which Retzner answered with two free throws. A Williams basket was the last score of the period, which finished with Southeastern up 32-30.

Williams scored again to open the fourth quarter, and the score was now tied at 32-32. Buccilla got the Royals back in front with a floater, and the Royals would stay in the lead until the final buzzer. Fishers got within 36-35 during the middle part of the period, but a 6-0 run put the Royals up 42-35, matching their largest lead of the game. McCall made two baskets and Buccilla hit a layin.

“We’ve got guys that have been in there and put in all the time and the effort,” said Satterfield. “It’s a special group and the season’s been a little up and down with a lot of things that have gone on. We were able to find a way tonight.”

The Tigers made one last push, getting to within 42-40 with 7.5 seconds remaining. But Fishers had to foul, and Alex Totton clinched the game by making two free throws.

Retzner finished the game with 13 points, while Buccilla and McCall both scored 10. Retzner and McCall both collected five rebounds. The Royals, now 12-10 for the season, assisted 14 of their 15 baskets, with Buccilla dishing out five and McCall handing out four.

ter. Zionsville got within 28-19 midway through, but the Shamrocks finished the half with back-to-back 3s from Nic Depasquale and Benji Welch.

The Eagles came out on a rampage to begin the third quarter, going on a quick 7-0 run that led Westfield to call a timeout. When play resumed, Haffner threw in his third 3-pointer of the game. The junior was hot in the period, making two more 3s.

“I thought that was a key moment in the game was, how were we going to respond to that,” said ‘Rocks coach Shane Sumpter. “And we sure did.”

Smith scored the final points of the quarter by making two free throws, giving the Shamrocks a 48-33 lead. Those foul shots were the start of a 13-0 run by Westfield that stretched well into the fourth quarter. Smith scored 10 of those points, including two triples. The other three were scored by Haffner, who nailed his sixth 3-pointer of the game.

When the dust settled, the ‘Rocks led 59-33 with 4:47 left in the game. Zionsville went on a 14-0 run, draining four straight 3s, but Westfield had too big a lead to make up. Alex Romack gave the Shamrocks the last word, hitting a layin with 19.4 seconds to go.

“Really proud of our effort today, and our defensive effort was really good with Zionsville,” said Sumpter. The coach complimented the Eagles as “a good team,” noting their two star sophomores: Logan Imes led Zionsville with 14 points and Nicholas Richart added six points.

“I got a lot of respect for them,” said Sumpter.

Smith finished the game with 23 points, including five 3-pointers. Haffner’s six 3s equaled 18 points, while Depasquale added 10 points. Haffner led the rebounds with seven. Smith dished out eight assists, with Welch handing out four.

Westfield improved to 17-4 after the victory, while Zionsville finished its season 14-8.

SECTIONAL INFORMATION

Hamilton Heights athletic director Kurt Ogden announced the following in-

from Page 7

Reporter photo by Kirk Green
Westfield's Braden Smith reacts after his teammate Benji Welch makes a 3-pointer during the Shamrocks' Sectional 8 game with Zionsville Tuesday at Carmel. Westfield beat the Eagles 61-47 and plays Noblesville in the Friday semi-finals.

Williams led the Tigers with 12 points, followed by Simmons with 11 and Smith with 10. Smith also had six rebounds and five steals, while Simmons pulled five rebounds.

Fishers finished its regular season 14-6. The Tigers were relatively young, with two returning starters and a handful of players with varsity experience, and had to learn a new system without the benefit of summer practices. First-year coach Garrett Winegar said he thought “this group was really resilient in what we were able to do.

“We ended the regular season 14-6 and had a really nice run there, winning 10 of our last 12 games after being quarantined twice,” said Winegar. “I’m proud of those guys for how they worked and how we defended. I think we defended well most of the season. Just got to find a way to score a little more.”

THIRTEEN 3-POINTERS

After an early series of basket-trading, Westfield pulled away from Zionsville thanks to an incredible shooting performance that resulted in 13 3-pointers for the Shamrocks.

The Eagles led 5-4 in the first quarter before Westfield finished the period on a 13-2 run. Cam Haffner made the Shamrocks’ first two triples, and just like that Westfield led 10-5. Braden Smith added five points, including his own 3, and Luke Van Dyke made a layin to give the ‘Rocks a 17-7 lead after one.

Westfield continued to roll in the second period, pouring in another 17 points to take a 34-19 lead. Smith threw in two more 3s during the early part of the quar-

HAMILTON SOUTHEASTERN 44, FISHERS 40					
Fishers	FG	FT	TP	PF	
Myles Stringer	1-1	0-1	2	2	
Bryce Williams	5-11	2-2	12	2	
Charlie Smith	3-11	4-4	10	3	
Jeffrey Simmons	3-10	4-6	11	3	
Lucas Prewitt	0-4	1-2	1	3	
Sean Millsaps	0-0	1-2	1	0	
Drew Turner	0-1	0-0	0	1	
Matt Brewer	0-0	3-4	3	4	
Aidan Zimmer	0-0	0-0	0	1	
Totals	12-38	15-21	40	19	
Fishers 3-point shooting (1-15) Simmons 1-4, Prewitt 0-4, Williams 0-3, Smith 0-3, Turner 0-1.					
Fishers rebounds (22) Smith 6, Simmons 5, Brewer 4, Stringer 2, Williams 2, team 3.					
Southeastern	FG	FT	TP	PF	
Alex Totton	0-1	2-4	2	1	
Dalton Retzner	4-7	5-6	13	2	
Vinny Buccilla	4-6	2-4	10	2	
Sam Jacobs	1-3	2-2	4	2	
John McCall	4-7	2-5	10	5	

Loudon Sundling	1-2	0-0	2	1
Jason Stutz	0-1	0-0	0	2
Isaac Bowman	1-2	0-0	3	1
Mohammed Awad	0-0	0-0	0	1
Totals	15-29	13-21	44	17
Southeastern 3-point shooting (1-3) Bowman 1-1, Stutz 0-1, Buccilla 0-1.				
Southeastern rebounds (25) Retzner 5, McCall 5, Totton 4, Buccilla 4, Sundling 2, Stutz 1, Bowman 1, Jacobs 1, team 2.				
Score by Quarters				
Fishers	11	9	10	10 - 40
Southeastern	12	12	8	12 - 44

Cam Haffner	6-8	0-0	18	2
Nic Depasquale	3-3	3-4	10	0
Luke Van Dyke	1-2	0-0	2	0
Luke Naas	0-1	0-0	0	1
Trey Dorton	0-0	0-0	0	0
Kai Butterworth	0-0	0-0	0	0
Alex Romack	1-1	0-1	2	0
Sam Bishop	0-0	0-0	0	0
Totals	21-34	6-9	61	10
Score by Quarters				
Westfield	17	17	14	13 - 61
Zionsville	7	12	14	14 - 47
Westfield 3-point shooting (13-22) Haffner 6-7, Smith 5-10, Welch 1-2, Depasquale 1-1, Naas 0-1, Penley 0-1.				
Westfield rebounds (21) Haffner 7, Van Dyke 4, Smith 3, Welch 2, Penley 2, Depasquale 2, Dorton 1.				

WESTFIELD 61, ZIONSVILLE 47				
Westfield	FG	FT	TP	PF
Braden Smith	8-15	2-2	23	1
Benji Welch	1-2	1-2	4	3
Matthew Penley	1-2	0-0	2	3

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

PLE TAKES YOU PLACES!

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

Read it here.

Read it first.

THE HAMILTON COUNTY REPORTER

NBA standings

Eastern Conference

Atlantic	W	L	PCT.	GB
Philadelphia	23	12	.657	-
Brooklyn	23	13	.639	0.5
Boston	18	17	.514	5.0
Toronto	17	17	.500	5.5
New York	18	18	.500	5.5
Central	W	L	PCT.	GB
Milwaukee	21	14	.600	-
Indiana	15	18	.455	5.0
Chicago	15	18	.455	5.0
Cleveland	14	21	.400	7.0
Detroit	9	25	.265	11.5
Southeast	W	L	PCT.	GB
Miami	17	18	.486	-
Charlotte	16	18	.471	0.5
Atlanta	15	20	.429	2.0
Washington	13	20	.394	3.0
Orlando	13	22	.371	4.0

Western Conference

Northwest	W	L	PCT.	GB
Utah	27	8	.771	-
Portland	19	14	.576	7.0
Denver	20	15	.571	7.0
Oklahoma City	14	20	.412	12.5
Minnesota	7	28	.200	20.0
Pacific	W	L	PCT.	GB
Phoenix	23	11	.676	-
L.A. Lakers	24	12	.667	-
L.A. Clippers	24	13	.649	0.5
Golden State	19	16	.543	4.5
Sacramento	13	21	.382	10.0
Southwest	W	L	PCT.	GB
San Antonio	18	13	.581	-
Memphis	16	15	.516	2.0
Dallas	17	16	.515	2.0
New Orleans	15	19	.441	4.5
Houston	11	22	.333	8.0

Blackhawks hold off Eastbrook, 53-49

Sheridan got its first sectional win in six years on Tuesday, beating Eastbrook 53-49 in the opening game of Class 2A Sectional 39 at Blackford.

The Blackhawks got off to a good start, leading 14-8 after the first quarter. Silas DeVaney scored nine points in that period, including a 3-for-3 performance from the free-throw line. The Panthers cut that lead to 23-20 by halftime; Kyle Eden had five points to help keep Sheridan in front.

The ‘Hawks led 32-26 after three quarters. Both teams turned on the offense in the fourth, scoring over 20 points each. Sheridan held on by making free throws; Ethan Moistner was 6-of-8 during that period, while Eden scored six points, including a 4-of-6 effort from the line.

DeVaney led the Blackhawks with 18 points, followed by Eden with 13 and Moistner with 11. Corbin Murray collected six rebounds, followed by Webel with five. Moistner had five steals and Eden

handed out four assists.

Sheridan is now 12-10 for the season and guaranteed the Blackhawks’ first winning season since their 2012-13 team went 13-8. Sheridan advances to the sectional semi-finals, where it plays Taylor at 6 p.m. Friday.

SHERIDAN 53, EASTBROOK 49				
Sheridan	FG	FT	TP	PF
Corbin Murray	3-6	2-3	8	3
Kyle Eden	4-9	4-8	13	4

Cayden Hunter	0-5	0-0	0	1
Silas DeVaney	7-9	4-5	18	2
Ethan Moistner	2-6	6-8	11	3
Keenan Warren	0-2	0-0	0	1
Cole Webel	1-5	0-0	3	3
Totals	17-42	16-24	53	17

Score by Quarters
Sheridan 14 9 9 21 - 53
Eastbrook 8 12 6 23 - 49
Sheridan 3-point shooting (3-14) Webel 1-5, Moistner 1-2, Eden 1-1, Hunter 0-5, Murray 0-1.
Sheridan rebounds (22) Murray 6, Webel 5, DeVaney 3, Warren 3, Moistner 3, Eden 2.

Trailblazers fall to Heritage Christian

University's boys basketball season came to an end Tuesday night in a 62-45 Class 2A Sectional 42 loss to host Heritage Christian.

The host Eagles put together a 16-0 run over a five-minute stretch spanning the first and second quarters to turn a 4-4 tie in to a 20-4 lead that University could not overcome.

Senior Camden Brown had 14 points in his final game to lead University as he battled foul trouble on the night. Junior Larry Pierce had 12 points and senior Matt Jones had nine on a trio of three-pointers.

Kasey Ash-Simpson had five points and handed out a team-high five assists.

The normally staunch University defense had a rough night as they allowed more than 60 points for just the third time this season and only the seventh time in the last four seasons (97 games). Heritage Christian blistered the nets for 62 percent on 24 of 39 shooting.

University coach Brandon Lafferman tipped his cap to the victorious Eagles. "Congratulations to Heritage Christian. They played really good team ball to-night and made a lot more plays than we were able to make on either end of the floor."

"I'm proud of my teams, especially the seniors (Camden Brown, Larry Pierce and Adam Witzman), on completing this Covid ridden season. We had ups and downs, and it definitely ended with a rough performance."

University battled back late in the second quarter to trail just 28-18 at half-time and got within nine early in the third quarter, but the Eagles made 9 of

10 field goal attempts in the period and University committed six turnovers to put the game out of reach, 49-28 after the third quarter.

Heritage Christian improved to 11-8 and will play Irvington Prep Academy on Friday night.

The Trailblazers finish the season at 14-7. Despite returning just one starter, University won their fourth consecutive Pioneer Academic Athletic Conference championship and recorded wins over Class 2A No. 7 and Circle City Conference champion Covenant Christian and over the co-champions of the Indiana Crossroads Conference (Cardinal Ritter) and the Hoosier Heartland Conference (Eastern). This was the program's 10th consecutive winning season.

HERITAGE CHRISTIAN 62, UNIVERSITY 45				
University	FG	FT	TP	PF
Kasey Ash-Simpson	2-3	0-1	5	2
Nate Jeffrey	1-1	0-0	2	0
Kahmi Bracey	0-0	0-0	0	0
Zach Witham	0-0	0-0	0	0
Sabien Cain	0-5	0-0	0	2
Matt Jones	3-5	0-0	9	0
Larry Pierce	5-7	2-3	12	2
Camden Brown	5-11	2-5	14	4
Seth Hogg	0-0	0-0	0	0
Adam Witzman	0-0	0-0	0	0
Mitchell Martin	1-3	0-0	3	1
Totals	17-35	4-9	45	11
Score by Quarters				
University	4	14	10	17 - 45
Heritage	13	15	21	13 - 62
University 3-point shooting (7-17) Jones 3-5, Brown 2-6, Martin 1-2, Ash-Simpson 1-1, Cain 0-2, Pierce 0-1.				
University rebounds (11) Brown 4, Cain 2, Pierce 2, Ash-Simpson 1, Jeffrey 1, Martin 1.				

Photo by Joshua Herd

University's Camden Brown scored 14 points for the Trailblazers during their sectional game with Heritage Christian on Tuesday.

Tuesday high school boys basketball sectional scores

Courtesy John Harrell's website
www.johnharrell.net

CLASS 4A
Gary West Hammond Morton 68, Highland 45
Chesterton Portage 51, Hobart 45, OT
Valparaiso 44, Chesterton 42
Michigan City Michigan City 60, Culver Academy 52
Elkhart Penn 57, Goshen 25
Elkhart 64, Concord 52
East Noble Carroll (Fort Wayne) 70, Fort Wayne Northrop 41
Fort Wayne Snider 66, DeKalb 61, 3OT
Columbia City Homestead 62, Huntington North 37
Fort Wayne Wayne 57, Columbia City 52
Marion Lafayette Jeff 83, Marion 74
Kokomo 53, Logansport 48
Carmel Hamilton Southeastern 44, Fishers 40
Westfield 61, Zionsville 47
Richmond Anderson 46, Muncie Central 32
Indianapolis Tech Indianapolis Attucks 67, Indianapolis Tech 61
Decatur Central Southport 57, Indianapolis Roncalli 38
Pike 51, Perry Indian 49
Avon Brownsburg 60, Mooresville 48
Plainfield 54, Terre Haute North 39
Whiteland Greenwood 28, Franklin 27
Center Grove 38, Franklin Central 36
Bloomington South Bloomington South 50, East Central 38
Bloomington North 89, Columbus North 68
Seymour Bedford North Lawrence 52, Seymour 38
Jeffersonville 57, Jennings County 39

CLASS 3A
Calumet Griffith 58, Hammond Gavit 43
New Prairie Hanover Central 54, Knox 53, 2OT
New Prairie 79, Wheeler 34
South Bend Washington South Bend Washington 57, Jimtown 39
Mishawaka Marian 69, South Bend Clay 33
Twin Lakes Peru 55, Northwestern 44
West Noble Wawasee 53, Tippecanoe Valley 48
Woodlan Fort Wayne Concordia 75, Woodlan 60
Mississinewa Mississinewa 55, Oak Hill 48
Bellmont 50, Eastern (Greentown) 38
New Castle Hamilton Heights 66, Yorktown 53
Delta 42, Jay County 26
Frankfort Frankfort 96, Tri-West 75
Owen Valley Edgewood 67, Brown County 41
Lebanon Brebeuf Jesuit 105, Indianapolis Manual 31
Lebanon 68, Indianapolis Shortridge 47
Beech Grove Beech Grove 46, Indianapolis Washington 42, OT
Indian Creek 57, Indianapolis Herron 46
Greensburg South Dearborn 61, Lawrenceburg 42
Charlestown Silver Creek 77, Corydon Central 42
Washington Sullivan 66, Washington 57
Boonville Heritage Hills 46, Evansville Memorial 39
Boonville 48, Mount Vernon (Posey) 35

CLASS 2A
Whiting Marquette Catholic 76, Hammond Noll 47
North Judson Boone Grove 68, South Bend Career 39
Westview Eastside 48, Fairfield 30
Bluffton Whitko 56, Wabash 48
Fort Wayne Blackhawk 86, Bluffton 44
Delphi Lewis Cass 38, Winamac 22
North Newton 55, Delphi 41
Fountain Central Seeger 47, Fountain Central 32
Carroll (Flora) 44, Clinton Prairie 20
Blackford Sheridan 53, Eastbrook 49
Blackford 63, Madison-Grant 53
Elwood Wapahani 45, Winchester 38
Shenandoah Union County 55, Knightstown 36
Eastern Hancock 59, Hagerstown 41
Heritage Christian Heritage Christian 62, University 45
Covenant Christian 94, Indianapolis Scecina 58
Cloverdale Parke Heritage 48, Cloverdale 25
Milan South Ripley 76, North Decatur 42
Southwestern (Hanover) Southwestern (Hanover) 78, Switzerland County 48
Providence 57, Austin 55
Paoli Eastern (Pekin) 35, Perry Central 33
Eastern Greene Linton-Stockton 50, South Knox 35
Southridge Southridge 50, Evansville Mater Dei 39
South Spencer 52, Forest Park 47
CLASS 1A
Kouts Washington Twp. 58, Covenant Christian (De-

Motte) 52
Kouts 112, Hammond Science & Tech 45
Culver Argos 61, LaCrosse 40
Triton 88, West Central 38
Bethany Christian Lakewood Park 78, Hamilton 25
Tri-County Caston 53, South Newton 43
Pioneer 41, Frontier 36
North Miami Southwood 88, Southern Wells 39
Lakeland Christian 53, Smith Academy 23
Attica Faith Christian 52, Clinton Central 43
North Vermillion 44, Attica 35
Wes-Del Liberty Christian 73, Wes-Del 59
Tri-Central 64, Daleville 56
Randolph Southern Tri 95, Union (Modoc) 42
Seton Catholic 74, Randolph Southern 65
Clay City White River Valley 54, Bloomington Lighthouse 30
Indianapolis Metropolitan Bethesda Christian 53, Indianapolis International 50
Indiana Math & Science 38, Traders Point Christian 36
Indianapolis Lutheran Indianapolis Tindley 56, Greenwood Christian 46
Southwestern (Shelbyville)
Morristown 42, Oldenburg Academy 41
Borden Christian Academy 62, Rock Creek Academy 49
Lanesville 53, New Washington 42
West Washington West Washington 77, Shawe Memorial 29
Trinity Lutheran 66, Crothersville 40
North Daviess Orleans 60, Shoals 50
Barr-Reeve 81, Washington Catholic 24
Wood Memorial Wood Memorial 46, Cannelton 26
Evansville Day 47, Northeast Dubois 43