

WEDNESDAY, MAY 26, 2021

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

TODAY'S WEATHER

Today: Periods of showers and storms earlier and later in the day. Some sunshine in between.
Tonight: Clouds decrease.
HIGH: 81 LOW: 58

Carmel H.S. senior wins 2021 Youth Service Award

The REPORTER

Felicia Sanders, a senior at Carmel High School, was awarded the 28th annual Hamilton County Youth Service Award on Monday. The ceremony is sponsored by the Hamilton County Commissioners and the Hamilton County Council on Alcohol and Other Drugs (HC-COAOD). Sanders was awarded a \$1,000 scholarship.

Sanders is a student trainer and advocate for Take Down Tobacco and the Campaign for Tobacco-Free Kids. She informs her peers on how and why commercial tobacco products, including e-cigarettes, are a major problem for public health, the local environment, and local communities. She was also a member of former Congresswoman Susan Brooks' Youth Advisory Group, where she discussed legislative solutions that could help deter youth access to tobacco and tobacco-related products.

"I have a friend who was unable to participate in volleyball due to the damage vaping inflicted on her lungs," Sander said. "That experience helped

Sanders

Photo provided

(Front row, from left) Brian Zachary, Hamilton Heights; Cameron Ney, Sheridan; Mya McGavic, Noblesville; Claire Davis, Westfield; and Felicia Sanders, Carmel were recognized for their contributions to their communities at Monday's Youth Service Awards ceremony. (Back row, from left) The students were joined by County Director of Administration Dan Stevens, Commissioner Mark Heirbrandt, HCCAOD Executive Director Monica Greer, and Commissioner Steve Dillinger.

me realize I wanted to be involved in the public health sector and work directly with lawmakers. My goal is to be a part of a generation of policymakers that works to promote health among all groups, including youth and racial minorities."

Four other students were

nominated for the Youth Service Award by their school's counseling department. The other nominees included Brian Zachary from Hamilton Heights High School, Mya McGavic from Noblesville High School, Cameron Ney from Sheridan High School, and Claire Davis from Westfield

High School. They will each receive a \$300 scholarship.

"We are proud of each of the applicants that have chosen to lead a drug free lifestyle and contribute their time to help make positive changes in the lives of others," HCCAOD Executive Director Monica Greer said.

Fishers, Carmel, Westfield among top places to live in Indiana

The REPORTER

Trip101, a travel-based digital platform, has ranked three Hamilton County communities as the best places to live in Indiana.

Trip101 selected Fishers as No. 1. The selection was based on aspects like cost of living, economic health, ease of living, as well as amenities and public education and its high ranking for public safety.

Carmel was ranked No. 4 on this list. According to Trip101, Carmel earned a top 10 spot due to its dense suburban feel with most residents owning their own homes. In addition, the town offers many parks, restaurants, shops and coffee shops, and attracts many families. Carmel is also considered the 39th safest city in the USA, according to a safety research report. Trip101 also noted Carmel's commitment to the arts with the Palladium.

Westfield rounded out the list with a No. 10 ranking. The choice was based on the cost of living, employment opportunities and diversity in the city. Westfield has been ranked seventh among the Top 10 Safest Places in Indiana by Movoto.com. Attractions in the city include the Monon Trail, Grand Park, and Cool Creek Park Nature Center.

Top 10 Places to Live in Indiana

1. Fishers
2. Indianapolis
3. Zionsville
4. Carmel
5. Evansville
6. Plainfield
7. Bloomington
8. Ft. Wayne
9. Lafayette
10. Westfield

Cool Creek concert series will be a welcome return to summer

The REPORTER

Your friends at Hamilton County Parks and Recreation say it is time to once again celebrate a long-standing summer tradition, and parks officials say they are excited to stage the popular Cool Creek Summer Concert Series, this year proudly sponsored by Ashlin Hadden Insurance. Because the concerts were canceled in 2020, the staff and event team are eager to welcome fans back to Cool Creek Park to once again "party on the pavilion lawn!"

To make up for lost time and fun, the parks department has scheduled six concerts this season, starting with a kickoff concert performance on Friday, June 11, by the stellar duet of Dave and Rae.

In celebration of the return of the concerts, the parks event staff have arranged for fun, family-engaging activities and food and treats beyond the musical entertainment – all served up in a beautiful natural setting. Care has been taken to ensure the comfort and safety for all event attendees, and of course

Photo provided

the department will follow up-to-the-minute health and safety guidelines provided by state and county health officials.

Below is the all-star line-up for the 2021 season:

- June 11: Dave and Rae
- June 18: Barometer Soup
- July 9: 45 RPM
- July 16: The Doo! Band

- July 30: Stella Luna and the Satellites
- Aug. 6: The Flying Toasters

Admission remains only \$5. Children age 12 and under are free, and season passes are available. Fans are invited to bring a blanket or lawn chairs. Guests will be able to purchase

great food and sweet treats from one of several onsite food vendors.

For more event details and updates, visit MyHamiltonCountyParks.com, call (317) 770-4400, or check out Hamilton County Parks on [Facebook](https://Facebook.com/HamiltonCountyParks). Get ready for a welcome return to summer that's long overdue.

Carmel earns GFOA certificate for 'excellence in financial reporting'

The REPORTER

The City of Carmel has been awarded the Certificate of Achievement for Excellence in Financial Reporting by the Government Finance Officers Association of the United States and Canada for the city's comprehensive annual financial report for the fiscal year ending Dec. 31, 2019.

In a news release issued in April, the Chicago-based association said the Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting, and its attainment represents a significant accomplishment by a government and its management. The report has been judged by an impartial panel to meet the high standards of the program, which includes demonstrating a constructive "spirit of full disclosure" to clearly communicate its financial story and motivate potential users and user groups to read the report.

"These are complicated times as we emerge from a year of pandemic closures and restrictions, and I know our City Controller's office has been working hard to stay on top of managing our finances and carefully accounting for multiple budgets and many complicated funding and revenue streams," Mayor Jim Brainard said. "I congratulate Ann Bingman and her staff for doing this task and diligently caring for taxpayers' money, investing wisely and keeping our residents informed."

In addition, Brainard expressed his gratitude for many others who played a part in achieving this honor, including the Carmel City Council, Executive Department Directors and longtime financial consultant Curt Coonrod and his staff – who worked in collaboration to ensure excellence in the city's financial reporting.

Carmel City Controller Ann Bingman said the honor should give residents of Carmel a level of comfort and assurance that the city has a strong financial reporting system in place, one that passes the scrutiny of both a State Board of Accounts audit and the prestigious Certificate of Achievement process.

Brainard

Westfield's Heart and Soul Free Clinic bringing back 'Polo with Purpose'

The REPORTER

Heart and Soul Free Clinic, 17338 Westfield Park Road, Suite 1, Westfield, will hold its third Polo with Purpose Event on Friday, July 2 at Hickory Hall Polo Club Polo at Sunset in Whitestown.

This year's event will be a great way to start the holiday weekend with a family-friend-

ly polo match. General admission is \$40 per car at the gate. Each car can bring chairs and picnic to watch the match. However, if you are interested in premier seating/parking and box lunch for four, please consider being a box-seat sponsor. This year's event sponsor is Carpenter Realtors.

Heart and Soul Free Clin-

ic was founded 2009 and is a medical, dental and mental health clinic in Westfield that provides the highest quality healthcare to its uninsured and underinsured neighbors in Central Indiana. Heart and Soul Free Clinic serves over a thousand patient visits per year; treating minor illnesses, monitoring chronic illnesses

including high blood pressure and diabetes, performing blood pressure screenings, and providing dental treatment as well.

For more information regarding the clinic and Polo with Purpose, please visit heartandsoulclinic.org or call Executive Director Lisa Zouvelos Kreag, MSW, LCSW at (317) 804-5782.

IndyCar drivers, professional cornhole players to square off in Cornament of Champions

Event to benefit GiGi's Playhouse Indianapolis

The REPORTER

Just days before they are set to throw their cars into high gear, drivers for Andretti Autosport will be throwing their weight behind corn hole bags. They are participating with the George4 Foundation to raise money for GiGi's Playhouse Indianapolis, a local achievement center that provides free educational and therapeutic programs to people with Down syndrome.

"GiGi's is an organization that is near and dear to myself and my family," said George Steinbrenner IV, co-owner of James Hinchcliffe's Number 29 car with Andretti Autosport. "My youngest brother has Down syndrome and our family has done a lot of work with the GiGi's Playhouse in Tampa. We look forward to expanding that work into Indianapolis."

Dubbed the Cornament of Champions, the fundraiser will pair Indianapolis sports celebrities with USA Cornhole National Team members and American Cornhole League (ACL) professionals. The pairings will pit Steinbrenner and corn hole player Matt Guy against Indy Car driver James Hinchcliffe and ACL pro Frank Modlin. 2016 Indianapolis 500 Champion Alexander Rossi will be paired with ACL player Allison Peters and Indianapolis Colts cornerback Kenny Moore Jr. will team up with ACL pro Christine Papcke. The event will be hosted by comedians Shaun Latham and Todd McComas and live streamed on the NBC

Sports app and ACL streaming networks.

Daredevil Brewing in Speedway will host the Cornament of Champions from 2 to 5 p.m. on Thursday, May 27. Live music will be provided by country singer and native Hoosier Clayton Anderson. The public is invited to vote for their favorite team and partake in a silent auction of IndyCar and New York Yankees autographed memorabilia at Cornament2021.Givesmart.com.

The goal is to raise \$60,000 to purchase a new 12-passenger van for GiGi's EPIC Program.

"Our EPIC program — which stands for Empowering Participants to get Involved in the Community — provides opportunities for socialization and community involvement for adults with Down syndrome," Executive Director Denisse Jensen said. "The van will help boost confidence and encourage independence among our participants by allowing them to travel to vocational and volunteer opportunities."

The Cornament of Champions is co-sponsored by American Cornhole League, the Indianapolis Colts, Daredevil Brewing, and CarSnoop.

About GiGi's Playhouse

Serving children and adults of all ages, GiGi's

Steinbrenner

Jensen

Playhouse Indianapolis provides educational and therapeutic programs at no charge to families in a format in which individuals with Down syndrome learn best. Cost will never deter families from participation or impede the achievement of GiGi's children and adults. In helping individuals with Down syndrome achieve their Best of All, GiGi's also

advances its larger vision of global acceptance for people of all abilities. All programs aim to maximize self-confidence and empower individuals to achieve their greatest potential. GiGi's Playhouse Indianapolis is a 501(c)(3) tax-exempt charitable organization. Learn more at gigisplayhouse.org/indianapolis.

About George4 Foundation

The Steinbrenner Family understands the importance of giving back to their community and lending support to individuals and organizations working to make the world a better place. Working with children and individuals with special needs has always been a primary focus for George Steinbrenner IV and his sister Julia. These will be primary focuses for the George4 Foundation as it expands its philanthropic efforts within Indianapolis, NTT INDYCAR Series race markets, and beyond.

WHAT
IF

YOUR BANK WENT
WITH YOU ON
EVERY TRIP?

▶ LEARN MORE

Member FDIC

With **mobile banking**, **mobile wallet**, **photo deposit**, and **MobiMoney** protection for your debit card, you can **hit the road** with **confidence**.

CICERO • SHERIDAN • TIPTON

FIRST FARMERS
BANK & TRUST

ASHLIN
HADDEN
INSURANCE
Presents

Cool Creek Concerts 2021 Series Launch!

First
Concert!

Dave & Rae
Friday, June 11

2021 Concert Schedule

Friday, June 18
Barometer Soup

Friday, July 9
45RPM

Friday, July 16
The Doo! Band

Friday, July 30
**Stella Luna and
the Satellites**

Friday, August 6
The Flying Toasters

Concerts Start at 7pm
Gates Open at 6pm
Admission: \$5 • 12 & Under: Free
Cool Creek Park - 2000 East 151st Street, Carmel
Visit Myhamiltoncountyparks.com for tickets!

METRONET

KEELER-WEBB
Consulting Engineers
Forensic Engineers

DICK'S
SPORTING GOODS

T-Mobile

LOWE'S

B2
R

Ardley Management
Condo and Homeowner Association Management

gerber
COLLISION & GLASS

Indiana University Health

SOBCZAK
GENERAL CONTRACTORS

THE NATIONAL
BANK OF INDIANAPOLIS

Carpenter
Realtors

communications
group, INC.

Breathe
Easy
Hamilton
County

FRIENDS OF
HAMILTON COUNTY PARKS

Mary Jo Owens

January 21, 1930 – May 22, 2021

Mary Jo Owens, 91, Cicero, passed away peacefully at her home on May 22, 2021. A strong believer in a better life after this one, she awaited a joyous reunion with loved ones no longer with us. Mary Josephine Recobs was born on January 21, 1930 in Elwood. Her parents were Virgile G. (Osborne) and Frank E. Recobs, who preceded her in death. She was a graduate of Tipton High School, Class of 1948.

From an early age, music was a great interest and she played the flute and occasionally piccolo in the Tipton High School band and the Ball State Orchestra. For a time, she studied at the Arthur Jordan Conservatory of Music in Indianapolis.

Mary Jo attended Ball State University, receiving a bachelor's degree in elementary education in 1952. In her early years she taught in the Indianapolis Public Schools System, Northwestern Howard Schools in Galveston, Ind., and Third Ward in Noblesville. Finally, she taught in the Hamilton Heights Schools community for the next four decades. She completed her master's degree at Ball State in 1967.

She married Bill Owens on June 12, 1953, and raised three children in Cicero. Her husband preceded her in death in 2002.

Her retirement years were spent tutoring her grandchildren, enjoying the company of family and friends, going to church, studying the Bible and rooting for Notre Dame football. She also enjoyed reading voluminously, especially mysteries and spy stories of a British or New England flavor. She enjoyed sharing her community spirit with her friends of the Cicero Kiwanis Club.

Survivors include a daughter, Anne (Bill) Tharp; a son, Steve Owens; and a daughter, Kathy (Doug) Bures. She is survived by four grandsons, Chad (Amy) Dunn, Robert (Catrina) Dunn, Benjamin Bures, and Joseph Bures. Mary Jo was blessed with six great-grandchildren, Kaylie (Kyle) Snodgrass, Jaysie (Lenard) Vander Lyke, Dreiken Dunn, Madison Dunn, Caitlin Dunn, and Dusty Dunn. She also had a great-great grandson, Atlas Vander Lyke, and two more expected this year. Her children also included the hundreds of students she taught throughout her career.

In addition to her husband and parents, she was preceded in death by a great-granddaughter, Madison Dunn, and son-in-law, Douglas K Bures.

Special thanks to Dr. Nathan Lambert and his staff and Dr. Lori Wisely and her staff. The family also wishes to thank Guardian Angel Hospice of Kokomo for their strong support and guidance in a very difficult time.

Services have been entrusted to Hartley Funeral Home, 209 W. Jackson St., Cicero, where friends are invited to visit from 3 to 8 p.m. on Tuesday, June 1, with a candle-light ceremony at 7:45 p.m. Funeral services will be held at the same location at 11 a.m. on Wednesday, June 2, followed by a brief graveside service.

In lieu of flowers, friends may wish to make a contribution in Mary Jo's name to the Hamilton Heights Educational Foundation, P.O. Box 469, Arcadia, IN 46030; or Victory Chapel, 13350 E. 216th St., Noblesville, IN 46060. Condolences: hartleyfuneralhomes.com

TODAY'S BIBLE READING

Now these things occurred as examples to keep us from setting our hearts on evil things as they did. Do not be idolaters, as some of them were; as it is written: "The people sat down to eat and drink and got up to indulge in revelry." We should not commit sexual immorality, as some of them did—and in one day twenty-three thousand of them died. We should not test Christ, as some of them did—and were killed by snakes. And do not grumble, as some of them did—and were killed by the destroying angel. 1 Corinthians 10:6-10 (NIV)

Joseph Eugene Wilson

April 23, 1950 – May 23, 2021

Joseph Eugene Wilson, 71, Noblesville, passed away on Sunday, May 23, 2021 at IU Health Methodist Hospital in Indianapolis. He was born on April 23, 1950 in Noblesville.

Joe was a 1968 graduate of Noblesville High School and worked as an automotive mechanic tech. He was a life-long resident of Noblesville and an avid golfer. Joe loved and was proud of his children and grandchildren.

He is survived by his wife, Vicki Wilson; mother, Joanne White; son, Craig (Debbie) Wilson; daughter, Angie (Brandon) McCauley; and five grandchildren, Drew, Erin, Lexi, Mason, and Lindsay.

Joe was preceded in death by his stepfather, Eddie White; and his grandmother, Nellie Cook.

Visitation will be from 4 to 7 p.m. on Wednesday, May 26, 2021 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Private family services will be held.

In lieu of flowers, memorial contributions in memory of Joe may be made to Vicki Wilson. Please make checks payable to Vicki and mail to Randall & Roberts Funeral Home, 1685 Westfield Road, Noblesville, IN 46062. Condolences: randallroberts.com

Meeting Notices

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County Emergency Management Advisory Council will meet to discuss Emergency Management projects at 9 a.m. on Thursday, May 27, 2021 at the Hamilton County Emergency Management office, 18100 Cumberland Road, Noblesville.

The Noblesville Economic Development Commission will meet at 3:30 p.m. on Tuesday, June 15, 2021, in the Council Chamber at Noblesville City Hall, 16 S. 10th St., Noblesville. Those who wish to listen to the meeting may call 872-240-4868 and enter conference ID: 196 487 331# when prompted.

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County Local Emergency Planning Committee will meet to discuss Local Emergency Planning projects at 10 a.m. on Thursday, May 27, 2021 at the Hamilton County Emergency Management office, 18100 Cumberland Road, Noblesville.

Send Meeting Notices to:

**Notices@
ReadTheReporter.com**

Susan Marie Pruce

May 29, 1957 – May 24, 2021

Susan Marie Pruce, 63, Westfield, passed away peacefully on Monday, May 24, 2021 at Riverview Health in Noblesville after a long battle with lymphoma. She was born on May 29, 1957 to Michael and Marie (McNerney) Sember in Pittsburgh, Pa.

Susan was a nurse at Riverview Health and loved what she did. She loved working at the hospital, which was her second home. Susan made

friends that became family there and reluctantly retired due to her health but those friends circled around her long after. She was a member of the Waldenstroms support group and this brought her strength during her fight with her lymphoma. Susan was a kind and overly generous woman who was always thinking of others. The highlight of her life was her grandkids and her dogs along with her husband. She lit up any time she was with her grandkids and they helped her through her cancer battle. Susan loved spending time with them and would always get down and play with them, even letting them give her many makeovers.

She is survived by her loving husband of 45 years, Frank Pruce Sr.; daughter, Jessica (Kyle) Morris; son, Ben (Katherine) Pruce; daughter-in-law, Jennifer Pruce; six grandchildren, Evan, Kellen, Mason, Ella, June, and Archer; brothers, John (Sharon) Sember and Michael (Kay) Sember; as well as several nieces and nephews.

In addition to her parents, Susan was preceded in death by her son, Frank Pruce Jr.

A memorial visitation will be held from 4 to 7 p.m. on Friday, May 28, 2021 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville.

Memorial contributions may be made to Leukemia & Lymphoma Society, Indiana Chapter, 11550 N. Meridian St., Carmel, IN 46032

Condolences: randallroberts.com

BUSSELL FAMILY FUNERALS

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

Donna Bussell

Live Music At Pasto Italiano

Benito DiBartoli Every Wednesday
(1/2 Price Bottles of Wine On Wednesdays)
Troye Kinnett: Friday May 28
Reservations Recommended

317-804-2051

3150 East State Rd. 32, Westfield

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

**826 Forest Ridge Drive
Noblesville • \$278,900**

NEW LISTING!

Charming one owner custom-built home on quiet cul-de-sac, wooded lot, no HOA. Two master suites for a total of 3 BR, 2.5 BA. Walk-out basement. Wood burning fireplace. **BLC#21783384**

**State Road 37
Strawtown • \$149,900**

NEW LISTING!

Vacant land. 3 wooded acres overlooking the White River. **BLC#21782343**

**19344 Morrison Way
Noblesville • \$384,900**

SOLD!

Charming 2-story with 4 BR, 2.5 BA plus finished basement in popular Potters Woods, hardwoods on main + family room w/fireplace, large corner lot w/ 3-car garage, park-like backyard. **BLC#21768359**

**21436 North Banbury Road
Noblesville • \$374,900**

SOLD!

Stunning 4 BR, 2.5 BA only 2 yrs new. Family room w/tray ceiling & fireplace. Kitchen w/quartz and large island, oversized garage, professional landscaping, patio overlooks pond – Perfection! **BLC# 21769192**

Need a new nest? We can help!

Call Peggy or Jennifer

317.439.3258 Peggy or 317.695.6032 Jennifer

F.C. TUCKER COMPANY, INC.

Jennifer
Peggy
Speak to Deak.com

THE Deak Team REALTORS®

SOLD Talk to TUCKER REALTORS®

Hamilton County

Sports

Sports Editor Richie Hall

Rhall1977@gmail.com

Twitter: @Richie_Hall

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

Girls track and field regional

Millers make history with first-ever team title

By RICHIE HALL

LAFAYETTE - Lafayette Jefferson's Scheumann Stadium heard something last night that no one had ever heard before: The cheers of a Noblesville girls track and field team after winning a regional title.

The Millers made history Tuesday night by winning their first-ever regional championship. Noblesville had been keeping pace with defending champion Hamilton Southeastern and Carmel through the night, then pulled ahead once the results of the high jump and pole vault came in.

The Millers had the most event wins of the night with four. But it was truly a team effort for Noblesville, as a happy first-year coach Jim Pearce pointed out.

"We just did well all night," said Pearce. "We've just been talking about staying relaxed the whole time and just being a team and doing things for the team. We had so many kids that scored small points in here. We had kids in seventh, sixth place scoring points. That's what it takes and we're really trying to build that team part."

Leading the way for Noblesville was junior Kiana Siefert. She swept both hurdles events, winning the 100 hurdles in 15.09 seconds and the 300 hurdles in a new Millers school record time of 45.21 seconds. Siefert also placed second in the long jump with a best effort of 18 feet, 2.75 inches.

"I'm happy with it," said Siefert. "That was my new PR and school record, so that was super exciting. I'm hoping that I can get to mid 18s by state and just do even better."

Siefert qualified for the state meet in all three events, as the top three finishers in each event advance to state, which

The Noblesville girls track and field team won its first-ever regional championship Tuesday at Lafayette Jefferson. The Millers scored 77 team points, took four individual events and qualified seven to next weekend's state meet at Ben Davis.

takes place next Saturday, June 5 at Ben Davis. Noblesville had seven state qualifiers, including two in the high jump. Rylee Hassan won while Malina Miller placed second. Both sophomores cleared 5 feet, 5 inches; Hassan won on misses.

"I'm so excited," said Hassan. "At first I wasn't really confident in myself, but then I got the energy and I was super excited when I cleared 5-5, and going on to 5-6, I thought I was really close. And I can't wait to go to state."

"It feels so good," said Miller. "I've been wanting this for a while and I

thought I was going to get it last year, but obviously things got cut a little short. But I'm glad to be going this year."

Freshman Hannah Alexander won the discus with a winning throw of 127 feet, 5 inches. Senior Parker Davis placed second in a loaded pole vault by clearing 11 feet, 9 inches. The top five athletes in the pole vault all made at least the state standard of 11 feet, 3 inches and will all go to state.

Hamilton Southeastern placed second with 66 points. The Royals had one event win, but it was a big one: Senior Halle Hill won another battle with Hamilton Heights' Maria Mitchell in the 1600 run. Hill finished in a time of 4:52.72, a new regional record. She also placed second

in the 3200 to advance to state in both events.

"I think I ran really well," said Hill. "That was a PR and a school record. I'm really happy with my time, just because my past few 1600s, I haven't necessarily taken out fast, so I'm happy that I could close fast and start it off fast, too."

Southeastern finished with six state qualifiers. Ally Elsbury was second in the 100 hurdles. Regan Wans placed third in the 400 dash, then joined Alyssa Barker, Annice McFarland and Madisyn Etheredge to place second in the 4x400 relay. The Royals also took third in the 4x800 relay, with Olivia Brown, Grace Newton, Maggie Powers and Allie Latta running

See Track . . . Page 7

T Mobile

presents

Friday May 28th

Drive In MOVIE NIGHT

Wafford Theaters

FREE 2021 Outdoor Movies In Your Car at Hamilton County Fairgrounds

60 ft RESERVED in FRONT for CHAIRS & BLANKETS

FREE Movies for the public, starts approx 9:25 pm

Watch movies in Your Car and listen on the FM radio, or Bring your chairs and blankets

Call your local eatery and bring your carry-out early to the Fairgrounds for a DINNER AND MOVIE night

Visit Wafford Theater Facebook page for info and weather alerts

We Thank the following Partners

Title Sponsor T Mobile

Hamilton County Commissioners: Steve Dillinger, Christine Altman and Mark Heirbrandt,

Logan Street Signs & Banners "in Noblesville", Noblesville Trophies

Steve & Lori Schwartz, Schwartz's Bait and Tackle,

Steve Schwartz - Hamilton County Council

Church, Church, Hittle and Antrim, Hamilton County Television,

Hamilton County Reporter, Noblesville Chamber of Commerce,

Hamilton County Fairgrounds Noblesville Township Trustee Office

Reynolds Farm Equipment, Noblesville Park Department, Hamilton County Sheriff Dept

Carmel's Annie Christie won the 3200 run in a new regional record time, and qualified for state in three events.

Talk to Dani to help you with your real estate needs!

11689 SILVER MEADOW COURT • \$234,900

Large open kitchen • Home office

3701 E 100 N • \$284,800

Lebanon • 14 Acres

6627 HOLLYWOOD TRAIL • \$244,900

New carpeting • New HVAC • Must see

2205 WALNUT WAY • \$264,900

Popular South Harbour • Near lake

This is the best time of the year to make a move!

Let's Talk

Talk To Tucker

Dani ROBINSON REALTOR/BROKERS/RES

YOUR STORY STARTS HERE. TalkToTucker.com

Call me 317.407.6969 dani.robinson@talktotucker.com

Huskies golf wins all-county dual

The Hamilton Heights boys golf team won an all-county dual meet with University Tuesday at Wood Wind.

The Huskies scored a 172 to the Trailblazers' 196. Heights' Garrett James was the meet medalist with a 40. Other Huskies scores were Nathan Cox 42, Vincent Harley 43, Ethan Millsaps 47, Vinnie Rowland 48 and Lance Jones 52.

Ben Ewer led University with a 44. Other Trailblazers scores were Andrew Dickerson 49, Nick Boschec 50, Austin Clark 53, Liam McMannis 53 and Quinn Dryden 55.

SHOP

-LOCAL-

TRACK

from Page 6

in that race.

Carmel took third as a team with 62 points. The Greyhounds had two event wins, and the 4x800 relay was the first one. Annie Christie, Jasmine Klopstad, Mahalet Zeruesenay and Abbey Grogan won that race in 9:18.82, well below the state standard of 9:24.45.

That was just the start of a great night for Christie. The senior placed third in the 1600 run, then ran away with the 3200 in a new regional record time of 10:35.17.

“I felt pretty good,” said Christie. “I was definitely tired because I ran two races before it, so I could definitely feel those two races. I felt good for the circumstances.”

Carmel had a total of six qualifiers for state. Cara Naas also made it in the 3200 by finishing third. Tristan Barr placed fourth in the pole vault, but made the state standard of 11-3 to qualify. Carmel’s 4x400 relay of Ellie Marsella, Claire Swigart, Zeruesenay and Grogan also placed third.

Fishers finished fifth with 51 points. The Tigers won three events, starting with Ella Scally. The junior took care of business in the dashes, winning the 100 in 12.30 seconds. She also was first in the 200 in 25.04 seconds, edging out Avon’s Alana Springer by 0.02 seconds.

Senior Alison Casey placed first in the pole vault, with an effort of 12 feet, 3 inches.

“I think I did pretty good,” said Casey. “I definitely think I can do a lot better. There’s still a few more things that I can work on, which is a good thing. But overall, I think it went pretty well.”

The Tigers also got two relays out to state, as both finished second: The 4x800 relay team of Vera Schafer, Megan Mybeck, Anna Runion and Elizabeth Barrett, and the 4x100 relay team of Myah Donaldson, Maya Taylor, Scally and Genesis Bowers.

Westfield was eighth as a team and had two state qualifiers. Freshman Lucy Hauser placed second in the 300 hurdles, while Princess Campbell took third in the 100 dash.

Hamilton Heights had three qualifiers. Mitchell advanced after placing second in both the 1600 and 800 runs, while Kelsey Smith took third in the high jump.

Guerin Catholic had two sixth place finishers: Bridget Gallagher in the 3200 and Alyssa Chang in the pole vault. University’s Abby Hannon took ninth in the discus.

Team scores: Noblesville 77, Hamilton Southeastern 66, Carmel 62, Zionsville 54, Fishers 51, Harrison 50, Brownsburg 39, Westfield 34, Plainfield 28, Lebanon 25, Hamilton Heights 23, Mooresville 18, Benton Central 17, Avon 15, McCutcheon 13, West Lafayette 12, Lafayette Jefferson 7, Guerin Catholic 6, North White 6, Cascade 5, Carroll 4, Tri-County 3, Faith Christian 2, Danville 2, Monrovia 2, Seeger 1, Western Boone 1, Clinton Prairie 1.

4x800 relay: 1. Carmel (Annie Christie, Jasmine Klopstad, Mahalet Zeruesenay, Abbey Grogan) 9:18.92, 2. Fishers (Vera Schafer, Megan Mybeck, Anna Runion, Elizabeth Barrett) 9:30.34, 3. Southeastern (Olivia Brown, Grace Newton, Maggie Powers, Allie Latta) 9:32.18, 4. Noblesville (Paige Hazelrigg, Mya McGavic, DeLaney Boles, Summer Rempe) 9:33.65, 10. Westfield (Liz-zie Hirschfield, Julia Clark, Margaret Barnett, Ashley Baldwin) 10:00.10, 12. Guerin Catholic (Allison Wozniak, Sophia Woods, Macy Lips, Rosie Barrett) 10:19.04.

100 hurdles: 1. Kiana Siefert (N) 15.09, 2. Ally Elsbury (HSE) 15.20, 4. Makenzie Loftin (HSE) 15.77. Prelims – 10. Ella Ewing (HH) 17.19, 11. Sophia Sullivan (C) 17.38.

100 dash: 1. Ella Scally (F) 12.30, 3. Princess Campbell (W) 12.62, 7. D’Ahn Branch (C) 13.18. Prelims – 12. Emersen Jennings (GC) 13.44, 13. Lydia Powers (HSE) 13.53.

1600 run: 1. Halle Hill (HSE) 4:52.72, new regional record, 2. Maria Mitchell (HH) 4:53.65, 3. Christie (C) 4:55.02, 4. Alivia Romaniuk (C) 5:10.62, 6. Sophie Porter (W) 5:25.26, 9. Newton (HSE) 5:33.91.

4x100 relay: 2. Fishers (Myah Donaldson, Maya Taylor, Scally, Genesis Bowers) 48.31, 4. Westfield (Kierstyn Ballard, Lucy Hauser, Jad-eyn Hammes, Campbell) 48.86, 7. Southeastern (Jadyen Durden, Alyssa Barker, Jocelyn Davis, Daniela Rios-Rojas) 49.89, 9. Noblesville (Olivia Boe, Siefert, Maddie Coates, Jenna Chatterton) 49.98, 10. Guerin Catholic (Kennedy Eloms, Mia Chang, Jennings, Emma Bock) 50.24.

400 dash: 3. Regan Wans (HSE) 58.82, 6. Abbey Grogan (C) 59.80, 8. Barker (HSE) 1:00.18, 9. Boles (Boles, Wilson, Elana Chatterton, J. Chatterton) 4:05.21, 8. Heights (Camryn Runner, Kelsey Smith, Victoria Lopez, Mitchell) 4:06.11.

Long jump: 2. Siefert (N) 18-2.75, 4. Sydney Black (W) 17-1.5, 5. Jehnea Mirro (HSE) 16-7.75, 9. Megan Feltner (N) 16-1.5, 11. Hannah Debusk (HSE) 15-8.5, T12. Ewing (HH) 15-6.75.

High jump: 1. Rylee Hassan (N) 5-5, 2. Malina Miller (N) 5-5, 3. Smith (HH) 5-5, 8. Etheredge (HSE) 5-0, 9. Elsbury (HSE) 5-0.

Discus: 1. Hannah Alexander (N) 127-5, 5. Alli McEvoy (W) 119-9, 8. Marina Alphin (HSE) 110-0, 9. Abby Hannon (University) 103-11, 11. Olivia Norris (F) 100-0.

Shot put: 5. Taylor Reagor (C) 39-5.75, 8. McEvoy (W) 37-3.25, 11. Rosiebella Fiabema (HSE) 36-1, 13. Grace Carroll (F) 34-10.25.

Pole vault: 1. Alison Casey (F) 12-3, 2. Parker Davis (N) 11-9, 4. Tristan Barr (C) 11-3, 6. Alyssa Chang (GC) 11-0, 8. Ballard (W) 10-6.

Reporter photos by Kent Graham

Fishers' Alison Casey won the pole vault with a best effort of 12 feet, 3 inches.

uesenay, Abbey Grogan) 9:18.92, 2. Fishers (Vera Schafer, Megan Mybeck, Anna Runion, Elizabeth Barrett) 9:30.34, 3. Southeastern (Olivia Brown, Grace Newton, Maggie Powers, Allie Latta) 9:32.18, 4. Noblesville (Paige Hazelrigg, Mya McGavic, DeLaney Boles, Summer Rempe) 9:33.65, 10. Westfield (Liz-zie Hirschfield, Julia Clark, Margaret Barnett, Ashley Baldwin) 10:00.10, 12. Guerin Catholic (Allison Wozniak, Sophia Woods, Macy Lips, Rosie Barrett) 10:19.04.

100 hurdles: 1. Kiana Siefert (N) 15.09, 2. Ally Elsbury (HSE) 15.20, 4. Makenzie Loftin (HSE) 15.77. Prelims – 10. Ella Ewing (HH) 17.19, 11. Sophia Sullivan (C) 17.38.

100 dash: 1. Ella Scally (F) 12.30, 3. Princess Campbell (W) 12.62, 7. D’Ahn Branch (C) 13.18. Prelims – 12. Emersen Jennings (GC) 13.44, 13. Lydia Powers (HSE) 13.53.

1600 run: 1. Halle Hill (HSE) 4:52.72, new regional record, 2. Maria Mitchell (HH) 4:53.65, 3. Christie (C) 4:55.02, 4. Alivia Romaniuk (C) 5:10.62, 6. Sophie Porter (W) 5:25.26, 9. Newton (HSE) 5:33.91.

4x100 relay: 2. Fishers (Myah Donaldson, Maya Taylor, Scally, Genesis Bowers) 48.31, 4. Westfield (Kierstyn Ballard, Lucy Hauser, Jad-eyn Hammes, Campbell) 48.86, 7. Southeastern (Jadyen Durden, Alyssa Barker, Jocelyn Davis, Daniela Rios-Rojas) 49.89, 9. Noblesville (Olivia Boe, Siefert, Maddie Coates, Jenna Chatterton) 49.98, 10. Guerin Catholic (Kennedy Eloms, Mia Chang, Jennings, Emma Bock) 50.24.

400 dash: 3. Regan Wans (HSE) 58.82, 6. Abbey Grogan (C) 59.80, 8. Barker (HSE) 1:00.18, 9. Boles (Boles, Wilson, Elana Chatterton, J. Chatterton) 4:05.21, 8. Heights (Camryn Runner, Kelsey Smith, Victoria Lopez, Mitchell) 4:06.11.

Long jump: 2. Siefert (N) 18-2.75, 4. Sydney Black (W) 17-1.5, 5. Jehnea Mirro (HSE) 16-7.75, 9. Megan Feltner (N) 16-1.5, 11. Hannah Debusk (HSE) 15-8.5, T12. Ewing (HH) 15-6.75.

High jump: 1. Rylee Hassan (N) 5-5, 2. Malina Miller (N) 5-5, 3. Smith (HH) 5-5, 8. Etheredge (HSE) 5-0, 9. Elsbury (HSE) 5-0.

Discus: 1. Hannah Alexander (N) 127-5, 5. Alli McEvoy (W) 119-9, 8. Marina Alphin (HSE) 110-0, 9. Abby Hannon (University) 103-11, 11. Olivia Norris (F) 100-0.

Shot put: 5. Taylor Reagor (C) 39-5.75, 8. McEvoy (W) 37-3.25, 11. Rosiebella Fiabema (HSE) 36-1, 13. Grace Carroll (F) 34-10.25.

Pole vault: 1. Alison Casey (F) 12-3, 2. Parker Davis (N) 11-9, 4. Tristan Barr (C) 11-3, 6. Alyssa Chang (GC) 11-0, 8. Ballard (W) 10-6.

Hamilton Southeastern's Annice McFarland was part of the Royals' second-place 4x400 relay team.

kent graham images

317-313-9599

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

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

Godby HOME FURNISHINGS

Family Owned since 1974

take an EXTRA 15% OFF

"WOW" tags, Best Buys and most specialty bedding excluded. See store for complete details.

YOU WANT IT WE'VE GOT IT! IN-STOCK

It's Time to Get Outside!

Signature Outdoor Furniture

ADIRONDACK Chair, NOW \$254⁹⁶ compare at \$449

visit A LOCATION NEAR YOU

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

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

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

GODBY DISCOUNT FURNITURE & MATTRESSES
Downtown Noblesville, IN
317-565-2211

Choose from over 5 MILLION dollars of IN-STOCK inventory! Pick it up today from our warehouse in Westfield, IN or have it delivered.

Reporter photo by Kirk Green
Fishers' Lucy Loy won the No. 1 singles match for the Tigers during their Tuesday regional semi-final with Mount Vernon at North Central.

Carmel, Fishers advance to finals

The Carmel and Fishers girls tennis teams have both advanced to the regional championship following Tuesday semi-final wins at their respective regional sites. The No. 1-ranked Greyhounds breezed past Northwestern 5-0 at Kokomo, winning all five matches 6-0, 6-0. That included Emma Brune, who returned at No. 1 singles. Other winners were No. 2 singles Leila Antony, No. 3 singles Nora Perkins, No. 1 doubles Hallie Reeves and

Alexa Lewis and No. 2 doubles Katelyn Conley and Anjali Natarajan. Carmel will play No. 22 Harrison for the regional title at 4:30 p.m. today. Over at North Central, the No. 9 Tigers clinched their match with No. 27 Mount Vernon to reach the final. Winners included No. 1 singles Lucy Loy. The No. 1 doubles match was halted due to rain and will finish today.

'Hawks, HH softball win sectional openers

The Sheridan softball team advanced to the semi-finals of the Class 1A Rossville sectional with a 3-1 Monday win over Clinton Central. The Blackhawks got on the board in the third inning when Taylor Bates batted in Allie Delph. The Bulldogs tied the game in the fourth inning, but Sheridan jumped ahead in the sixth when Riley Reed doubled in Maelei Casler and Claudia Headlee. Addyson Ream pitched a complete game, striking out 13. The 'Hawks are 11-6 and play South Newton this afternoon in the first semi-final game.

SHERIDAN 3, CLINTON CENTRAL 1				
Sheridan	AB	R	H	RBI
Katy Crail	2	0	0	0
Jacquelynne Bates	2	0	0	0
Taylor Bates	3	0	1	1
Addyson Ream	2	0	1	0
Claudia Headlee	0	1	0	0
Kendra Blankenship	2	0	1	0
Caitlin Neese	2	0	0	0
Makayla Clark	2	0	0	0
Riley Reed	3	0	1	2
Allie Delph	3	1	1	0
Maelei Casler	0	1	0	0
Totals	21	3	5	3
Score by Innings				
Clinton Central	000	100	0 - 1	5 1
Sheridan	001	002	x - 3	5 1
2B: Reed. SB: Headlee. SAC: J. Bates, Crail.				
Sheridan pitching IP R ER H				
Ream	7	1	1	5
Strikeouts: Ream 13. Walks: Ream 1.				

Hamilton Heights reached the semi-finals of its own Class 3A sectional with a 9-4 win over Delta on Tuesday. The Eagles scored two runs in the bottom of the first inning. The Huskies

answered with three runs in the top of the second: Lily Roush singled in Ashlyn Fletcher, Morgan Ottinger scored on a passed ball and Roush got home after Alayna Baber reached on error. Delta took a 4-3 lead in the bottom of the third. Heights tied the game in the fourth when Baber scored after Sydney Massicotte drew a bases-loaded walk. The Huskies took control in the fifth inning with three runs. Natalie Newman got home on a wild pitch, Elizabeth Poisson scored when Ottinger reached on error, then Ottinger scored on a wild pitch. Heights finished the scoring with two runs in the sixth inning. Kelsie Albright got home after Roush reached on error, then Baber singled in Roush. Isabella Neiling was 3-for-4, while Kaylee Rhoton hit a double. Roush pitched a complete game, striking out five. The Huskies are 6-17 and play No. 1 Yorktown in the Thursday semi-finals.

HAMILTON HEIGHTS 9, DELTA 4				
Heights	AB	R	H	RBI
Lily Roush	5	2	2	1
Alayna Baber	5	1	2	1
Isabella Neiling	4	0	3	0
Hayley Greene	0	0	0	0
Sydney Massicotte	3	0	0	1
Kaylee Rhoton	5	0	2	0
Kelsie Albright	3	1	0	0
Natalie Newman	0	1	0	0
Ashlyn Fletcher	4	1	0	0
Elizabeth Poisson	0	1	0	0
Morgan Ottinger	3	2	0	1
Totals	32	9	9	4
Score by Innings				
Heights	030	132	0 - 9	9 1
Delta	202	000	0 - 4	6 7
2B: Rhoton. SAC: Albright. HBP: Albright.				
Heights pitching IP R ER H				
Roush	7	4	2	6
Strikeouts: Roush 5. Walks: Roush 1.				

Millers, 'Hounds reach championship

The Noblesville and Carmel softball teams both advanced to the Class 4A Sectional 8 championship game after Tuesday semi-final wins at the Greyhounds' Cherry Tree Softball Complex. In the first semi-final, the Millers overcame Fishers 6-3. Noblesville scored the game's first run in the top of the first inning when Cameron Grayson singled in Abby Harvey. The Tigers responded with three runs in the bottom of the first. Emily Walsh hit a double to send Olivia Latimer and Nyah Duplessis home. Fishers later loaded the bases, and Ashtin Grubb scored when Sydney Abel drew a walk. The Millers added a run in the fourth inning when Lauren DeRolf doubled in Kira Thomas, cutting the Tigers' lead to 3-2. Noblesville tied the game in the fifth inning when Ella White scored after Grayson reached on error, then Thomas scored the go-ahead run on Gabby Fowler's center field hit. The Millers then scored one run in both the sixth and seventh innings. Myah Stuckey got home on Harvey's RBI groundout, then Scout Duplaga hit a double to send Thomas in for her third run of the night. Grayson finished the game 3-for-4 at the plate. She also was the winning pitcher, with six strikeouts in a complete-game effort. Walsh was 3-for-3 for the Tigers, who finished their season 14-11. Noblesville is 23-5 for the season. Carmel trailed early in the second semi-final, but going in the middle innings to eventually overwhelm Zionsville 16-6 in six innings. The Eagles led 3-1 in the bottom of the second inning before Ella Ohrvall hit a two-run home run to tie the game. Zionsville hit two homers in the top of the third to go up 6-3, but Carmel scored four runs in the bottom of the inning. Sophie Esposito hit a triple to score Megan Nichols, then was sent home when Caroline Roop hit a two-run home run to tie the game. Audrey Hussain then cracked a triple, and scored when Hope McDonald hit a sacrifice bunt, giving the 'Hounds a 7-6 lead. Carmel cruised from there. Esposito and Roop hit RBI doubles in the fourth inning, which McDonald followed up with an RBI triple. Hussain and McDonald hit back-to-back RBI doubles in the fifth inning. Esposito ended the game in the sixth inning with an RBI single. Ohrvall and Esposito both were 4-for-5 at the plate. Hussain hit 3-for-4. Esposito, Roop and McDonald all batted in three runs. Maddie Stacy got the pitching win. The Greyhounds are 15-12 for the season.

Totals	24	3	7	3
2B: Walsh. SB: Trice. SAC: Abel. HBP: Schoch 2, Gavin.				
Fishers pitching IP R ER H				
Mays	7	6	3	11
Strikeouts: Mays 3. Walks: Mays 1.				
Score by Innings				
Noblesville	101	021	1 - 6	10 0
Fishers	300	000	0 - 3	7 3

CARMEL 16, ZIONSVILLE 6 (6 innings)				
Carmel	AB	R	H	RBI
Ella Ohrvall	5	3	4	2
Kylie Cunningham	5	1	1	1
Megan Nichols	4	2	2	0
Sophie Esposito	5	2	4	3
Caroline Roop	4	3	2	3
Audrey Hussain	4	2	3	1
Hope McDonald	3	1	2	3
Ella Greenawald	4	0	1	1
Lily Sullivan	2	2	2	0
Totals	36	16	21	14
Score by Innings				
Zionsville	303	000	- 6	8 4
Carmel	124	423	- 16	21 2
3B: Esposito, Hussain, McDonald. 2B: Ohrvall 2, Esposito, Hussain, McDonald, Nichols, Roop. SB: Esposito, Nichols, Ohrvall. SAC: McDonald. HBP: Sullivan.				
Carmel pitching IP R ER H				
Paxton Law	0.1	2	2	2
Emmy Brown	2.1	4	4	3
Maddie Stacy	3.1	0	0	3
Strikeouts: Brown 2, Stacy 2. Walks: Law 1, Brown 1, Stacy 1.				

In Monday first-round games, Noblesville beat Hamilton Southeastern 11-0 in five innings, while Fishers defeated Westfield 6-0. The Millers scored three runs in the first inning, including an RBI triple by Lauren DeRolf. Noblesville added four runs in each of the second and third innings; DeRolf blasted a two-RBI triple in the second inning. Cameron Grayson also hit a two-run triple in the third inning. She finished the game 3-for-4 at the plate. Ella White scored three runs. Grayson pitched a complete game for the win. The Royals were held to three hits, one each for Reece Massey, Alli Boyle and Daphne Bush. Southeastern finished its season 11-14. In the second game, Walsh put the Tigers on the board when she led off the second inning with a home run. Fishers added three more runs in the third inning: Kaylee Kardash batted in Olivia Latimer, Mays singled Kardash home, then Abby Gavin doubled in Grubb, who was running for Mays. The Tigers completed their scoring with two runs in the sixth inning. Latimer singled home Hannah Trueblood, then was later batted in by a Kardash single. Latimer finished the game with two hits, one of them a double. Sophie Schoch, Kardash, Mays and Sydney Abel all had two hits as well. Mays pitched a complete game, striking out 10 against three hits and no walks. The Shamrocks got hits from Maggie Roh, Reghan Oland and Avery Parker. Westfield finished its season 8-17.

NOBLESVILLE 6, FISHERS 3				
Noblesville	AB	R	H	RBI
Reis Sjolholm	4	0	1	0
Abby Harvey	4	1	1	1
Ella White	2	1	0	0
Cameron Grayson	4	0	3	1
Lauren DeRolf	2	0	2	1
Gabby Fowler	4	0	1	1
Scout Duplaga	3	0	1	1
Taylor Thompson	1	0	0	0
Rylie Newcomer	2	0	0	0
Kinsey Pfeiffer	2	0	0	0
Myah Stuckey	3	1	2	0
Kira Thomas	0	3	0	0
Bella Schatko	0	0	0	0
Totals	31	6	11	5
2B: DeRolf, Duplaga. SB: Stuckey 2, Sjolholm, White. SAC: DeRolf 2. HBP: White.				
NHS pitching IP R ER H				
Grayson	7	3	3	7
Strikeouts: Grayson 6. Walks: Grayson 6.				
Fishers AB R H RBI				
Olivia Latimer	0	1	0	0
Sophie Schoch	2	0	1	0
Kaylee Kardash	4	0	0	0
Hannah Mays	3	0	0	0
Emily Walsh	4	0	3	2
Abby Gavin	3	0	1	0
Karyn Trice	4	0	2	0
Sydney Abel	1	0	0	1
Maggie Weber	3	0	0	0
Ashtin Grubb	0	1	0	0
Nyah Duplessis	0	1	0	0

NOBLESVILLE 11, HAMILTON SOUTHEASTERN 0 (5 innings)				
Noblesville	AB	R	H	RBI
Reis Sjolholm	3	1	0	0
Taylor Thompson	1	0	1	1
Abby Harvey	4	1	1	2
Ella White	0	3	0	0
Cameron Grayson	4	0	3	4
Lauren DeRolf	3	1	2	3
Gabby Fowler	3	0	1	1
Scout Duplaga	2	0	0	0
Rylie Newcomer	2	0	0	0
C Motz	0	0	0	0
Myah Stuckey	2	2	1	0
Bella Schatko	0	1	0	0
Kira Thomas	0	2	0	0
Totals	24	11	9	11
3B: DeRolf 2, Grayson. 2B: Fowler, Harvey. SB: White 2, Harvey, Motz, Stuckey, Thomas. HBP: Duplaga.				
NHS pitching IP R ER H				
Grayson	5	0	0	3
Strikeouts: Grayson 3. Walks: Grayson 1.				

See Softball . . . Page 9

317-345-3960

WandaLyons.com

Major League Baseball standings

American League

East	W	L	PCT.	GB
Tampa Bay	30	20	.600	-
Boston	29	20	.592	0.5
N.Y. Yankees	28	20	.583	1.0
Toronto	24	23	.511	4.5
Baltimore	17	31	.354	12.0
Central	W	L	PCT.	GB
Chi. White Sox	28	19	.596	-
Cleveland	26	20	.565	1.5
Kansas City	23	23	.500	4.5
Minnesota	19	29	.396	9.5
Detroit	18	30	.375	10.5
West	W	L	PCT.	GB
Oakland	28	22	.560	-
Houston	26	22	.542	1.0
Seattle	23	26	.469	4.5
Texas	22	28	.440	6.0
L.A. Angels	21	27	.438	6.0

National League

East	W	L	PCT.	GB
N.Y. Mets	22	20	.524	-
Atlanta	24	24	.500	1.0
Philadelphia	24	25	.490	1.5
Miami	23	25	.479	2.0
Washington	20	24	.455	3.0
Central	W	L	PCT.	GB
St. Louis	26	22	.542	-
Chi. Cubs	25	22	.532	0.5
Milwaukee	24	24	.500	2.0
Cincinnati	21	25	.457	4.0
Pittsburgh	18	29	.383	7.5
West	W	L	PCT.	GB
San Diego	31	18	.633	-
L.A. Dodgers	30	18	.625	0.5
San Francisco	29	19	.604	1.5
Colorado	19	30	.388	12.0
Arizona	18	31	.367	13.0

WNBA standings

Eastern Conference

Team	W	L	PCT.	GB
New York	5	1	.833	-
Connecticut	5	1	.833	-
Chicago	2	2	.500	2.0
Atlanta	2	2	.500	2.0
Washington	2	3	.400	2.5
Indiana	1	5	.167	4.0

Western Conference

Team	W	L	PCT.	GB
Seattle	4	1	.800	-
Las Vegas	2	2	.500	1.5
Phoenix	2	2	.500	1.5
Dallas	1	2	.333	2.0
Los Angeles	0	2	.000	2.5
Minnesota	0	3	.000	3.0

Tuesday scores	Atlanta 3, Boston 1
Chicago Cubs 4, Pittsburgh 3	Minnesota 7, Baltimore 4
Philadelphia 2, Miami 0	San Diego 7, Milwaukee 1
Cincinnati 2, Washington 1	L.A. Dodgers 9, Houston 2
Toronto 6, N.Y. Yankees 2	Chicago White Sox 8, St. Louis 2
Cleveland 4, Detroit 1	L.A. Angels 11, Texas 5
N.Y. Mets 3, Colorado 1	Seattle 4, Oakland 3
Kansas City 2, Tampa Bay 1	San Francisco 8, Arizona 0

Tuesday games	Atlanta 90, Chicago 83
Washington 85, Indiana 69	Seattle 90, Connecticut 87, OT

Baseball

'Rocks cruise past Frankfort to finish regular season

The Westfield baseball team cruised past Frankfort 13-2 in a five-inning away game Tuesday in the Class 4A No. 5 Shamrocks' regular-season finale.

Maximus Webster led the way for Westfield, hitting two home runs, including a grand slam in the fifth inning. Webster also hit a two-run homer in the fourth inning. Webster was 3-for-4 at the plate, also hitting a double, totaled seven RBIs and scored three runs.

Keaton Mahan smacked a two-run homer in the fourth inning as well, going 2-for-3 with three RBIs. Casey Fanelli also scored three runs. Gage Stanifer got the pitching win.

Westfield finished the regular season 21-3-1 and hosts Sectional 8 beginning tonight. The 'Rocks got a bye and play Noblesville in the Friday night semi-finals.

WESTFIELD 13, FRANKFORT 2 (5 innings)

Westfield	AB	R	H	RBI
Trey Dorton	4	2	0	0
Casey Fanelli	4	3	2	0
Keaton Mahan	3	2	2	3
Joey Wolfe	1	0	0	0
Mac Clarke	1	1	1	1
Carson Kessler	0	1	0	0
Maximus Webster	4	3	3	7
Ryland Sutcliffe	3	0	1	0
Isaac Minder	2	0	1	0

Jackson Bieghler	0	0	0	0
Collin Lindsey	2	0	0	0
Nick Alm	1	0	0	0
Brayden Hibler	0	1	0	0
Jack Woodard	2	0	0	0
Totals	27	13	10	11

Score by Innings
Westfield 410 44 - 13 10 2
Frankfort 000 20 - 2 3 4
HR: Webster. 2, Mahan. 2B: Fanelli, Mahan, Webster. SB: Fanelli, Hibler: SAC: Clarke. HBP: Clarke.

Westfield pitching	IP	R	ER	H
Gage Stanifer (W)	1	0	0	0
Logan Nickel	1	0	0	0
Austin Murphy	1	0	0	1
Jacob Culp	1	2	0	2
Kade Robinson	1	0	0	0

Strikeouts: Stanifer 3, Nickel 3, Culp 2, Murphy 1, Robinson 1. Walks: Robinson 1.

TERRE HUATE SOUTH 2, GUERIN CATHOLIC 1

Guerin Catholic	AB	R	H	RBI
Braden Reel	4	0	1	0
Adam Novelen	3	0	1	0
Clay Patton	3	1	1	0
Aidan Morse	2	0	0	0
Anthony Ferrucci	2	0	0	0
Davis Wagner	3	0	1	1
Sam Tabor	2	0	0	0
Josh Schaff	2	0	0	0
Daniel Donahue	1	0	0	0
Bryson Dorsey	1	0	0	0
Sam Miller	1	0	0	0
Evan Brong	0	0	0	0
Totals	24	1	4	1

Score by Innings
Guerin Catholic 000 001 0 - 1 4 2
TH South 100 000 1 - 2 2 1
SAC: Ferrucci, Tabor..

GC pitching	IP	R	ER	H
Spencer Wilt	4.0	1	1	2
Cuinn Morrow	2.1	1	0	0
Ferrucci	0.1	0	0	0

Strikeouts: Wilt 5. Walks: Wilt 3, Morrow 1.

TERRE HAUTE SOUTH 7, GUERIN CATHOLIC 4

Guerin Catholic	AB	R	H	RBI
Braden Reel	4	1	2	0
Adam Novelen	4	0	2	2
Clay Patton	2	0	1	0
Davis Wagner	4	0	0	0
Anthony Ferrucci	3	1	1	0
Aidan Morse	3	1	1	0
Cuinn Morrow	1	0	0	0
Sam Tabor	2	0	0	0
Josh Schaff	2	0	0	0
Bryson Dorsey	1	0	0	0
Sam Miller	1	0	0	0
Ty Schwegman	0	0	0	0
Spencer Wilt	0	0	0	0
JD Haskett	0	1	0	0
Totals	27	4	7	2

Score by Innings
Guerin Catholic 020 200 0 - 4 7 3
TH South 301 210 x - 7 8 0
2B: Novelen, Reel. SB: Patton 3, Morse 2, Ferrucci. HBP: Schwegman.

GC pitching	IP	R	ER	H
Wagner	2.0	4	4	5
Reel	2.2	2	0	1
Patton	0.1	0	0	1
Morse	1.0	0	0	1

Strikeouts: Reel 2, Wagner 1, Morse 1. Walks: Wagner 1, Reel 1.

SOFTBALL

Southeastern	AB	R	H	RBI
Reece Massey	3	0	1	0
Ava Aguilar	2	0	0	0
Olivia Howard	2	0	0	0
Jenna Chase	2	0	0	0
Alli Boyle	2	0	1	0
Jolie Johnson	1	0	0	0
Ella Lewis	2	0	0	0
Daphne Bush	1	0	1	0
Laila Wanza	1	0	0	0
Taylor Larson	2	0	0	0
Totals	18	0	3	0
HSE pitching	IP	R	ER	H
Sage Ladig	1.2	7	7	6
Chase	3.1	4	2	3

Strikeouts: Ladig 1, Chase 1. Walks: Chase 4, Ladig 2.

Score by Innings
Noblesville 344 00 - 11 9 2
Southeastern 000 00 - 0 3 2

FISHERS 6, WESTFIELD 0

Fishers	AB	R	H	RBI
Olivia Latimer	4	2	2	1
Sophie Schoch	4	0	2	0
Kaylee Kardash	4	1	2	2
Hannah Mays	4	0	2	1
Emily Walsh	3	1	1	1
Abby Gavin	4	0	1	1
Karyn Trice	4	0	1	0

from Page 8				
Sydney Abel	3	0	2	0
Hannah Trueblood	0	1	0	0
Maggie Weber	2	0	0	0
Ashtin Grubb	0	1	0	0
Nyah Duplessis	0	0	0	0
Totals	32	6	13	6
HR: Walsh. 2B: Latimer, Gavin. SAC: Weber.				
Fishers pitching	IP	R	ER	H
Mays	7	0	0	3
Strikeouts: Mays 10. Walks: none.				
Westfield	AB	R	H	RBI
Maggie Roh	3	0	1	0
Regghan Oland	3	0	1	0
Avery Parker	2	0	1	0
Natalie Deck	2	0	0	0
Brooklyn Carey	3	0	0	0
Grace Fanelli	3	0	0	0
Victoria Pucci	3	0	0	0
Cara Snedeker	3	0	0	0
Zoe Klink	2	0	0	0
Allie Dolenc	1	0	0	0
Totals	25	0	3	0
SB: Parker, Pucci. HBP: Deck, Parker.				
Westfield pitching	IP	R	ER	H
Lilah Denton	7	6	6	13
Strikeouts: none. Walks: Denton 1.				
Score by Innings				
Fishers	013	002	0 - 6	13 2
Westfield	000	000	0 - 0	3 0

Learn-to-Swim

Summer 2021

Offered by Noblesville Swim Club
at Noblesville High School and
Forest Park Aquatic Center

For more information contact: its@noblesvilleswim.com
June 7th -- 10th
Mon-Thu mornings @ Noblesville HS
June 14th -- 17th
Mon-Thu mornings @ Forest Park Aquatic Center
June 21st - June 24th
Mon-Thu mornings @ Forest Park Aquatic Center and nights @ Noblesville HS
June 28th -- July 1st
Mon-Thu mornings @ Forest Park Aquatic Center and nights @ Noblesville HS
July 5th -- 8th
Mon-Thu mornings @ Forest Park Aquatic Center
Age 4 by the first day of class
Cost \$43 per swimmer
Class times: 9:45am, 10:20am, 11:00am, June and July 5:00pm, 5:35pm June night classes
Class length: 30 minutes

Registration:
www.noblesvillelearntoswim.com

Lessons are open to all children.
Swimmers are grouped according to skill level.
Teacher to student ratio is no more than 4 to 1.