

Annie Cook
317-371-9922

Today is the day to buy or sell...
interest rates are at an all time low

SOLD

TALK TO
TUCKER

REALTORS

Sheridan, Noblesville, Cicero, Arcadia, Atlanta, Carmel, Fishers, Westfield

Hamilton County Reporter

Hamilton Heights school custodian arrested on drug charges

By JEFF JELLISON

Jasper

Officers from the Hamilton County Sheriff's Office arrested a Hamilton Heights School Corporation custodian on theft and drug related charges on March 10, 2015.

Arrested was Nancy Teresa Jasper, age 52, of Cicero, who was employed as a

night custodian at Hamilton Heights Primary School.

Hamilton County Sheriff Deputies became involved after a School Resource Officer took a report of the theft of student medications from a locked medicine cabinet in the nurse's office at Hamilton Heights Primary School in early March. Further investigation into the theft uncovered the additional thefts of medication from at least three students at the Primary School over the course of a two week period. Jasper, who was on-duty during the

times of the alleged thefts, was arrested while working at the school. Deputies stated Jasper was in possession of narcotics and amphetamines allegedly stolen from the nurse's office as well as a key to the medicine cabinet when she was taken into custody.

Hamilton Heights Superintendent Dr. Derek Arrowood said, "The employee is currently on unpaid leave until her termination can be decided upon by the school board. It is a sad situation. It's unfortunate when employees in a school violate not

only the community's trust, but the school's trust. It's very frustrating when one employee makes an egregious mistake that gives the rest of the school corporation a black eye."

Jasper was initially charged with five counts of misdemeanor Theft, and two counts of Level 6 Felony Possession of a Controlled Substance. Jasper was taken to the Hamilton County Jail where she later was released on a \$7,500 bond.

Noblesville Schools names the 2015... Innovative Teachers of the Year

Noblesville Schools has named four educators as 2015 Innovative Teachers of the Year. The teachers were nominated by their peers and were then selected for the honor by a committee of teachers and administrators.

The winners are:

- Lauren Caldwell, kindergarten at Hazel Dell Elementary
- Jessica Homan, media specialist at Noble Crossing Elementary
- Kelly Geiselman, 7th grade social studies at Noblesville East Middle School
- Kayti Hahn, art teacher at Noblesville High School

One teacher was chosen to represent each academic level:

Hahn

Caldwell

Geiselman

Homan

(grades K-2, grades 3-5, grades 6-8 and grades 9-12) and selection focused on teachers who best exemplify Noblesville Schools' mission and vision. The teachers selected are regularly demonstrating new and exciting ways to connect with their student learners through innovative techniques that sparks curiosity and empowers students.

Some examples include:

- Lauren Caldwell provides student-led problem solving opportunities in her classroom and is creating a learning environment using digital tools that connects her kindergarten students to the larger world in which they live.

See Teachers...Page 2

Terry Lee Hyundai opens in Noblesville

Reporter photo by Brian Reddick

Terry Lee (far left) gives Noblesville Mayor John Ditslear and Councilman Roy Johnson a tour of his new Hyundai dealership, which officially opened on Monday. The dealership is located just east of the intersection of state roads 32 and 37, at 17665 Terry Lee Crossing.

Sobriety checkpoint to be conducted this weekend

A sobriety checkpoint will be conducted in Hamilton County on the night of Saturday, March 14th and the early hours of Sunday, March 15th.

The Hamilton County Traffic Safety Partnership (HCTSP) is a consortium of law enforcement agencies in Hamilton County working to increase the usage of seatbelts, to combat aggressive driving, and to decrease impaired driving with the overall goal of creating a safer Hamilton County. The HCTSP is comprised of the Hamilton County Sheriff's Department, Fishers Police

Department, Carmel Police Department, Noblesville Police Department, Westfield Police Department, and Cicero Police Department, with the assistance of the Indiana State Police.

Impaired driving is one of our nation's most frequently committed violent crimes. Just in Indiana in 2012, alcohol-related traffic crashes killed 158 people (up from 140 in 2011), accounting for approximately twenty percent of all fatal crashes, and injured another 2,112 people.

See Checkpoint...Page 2

Stacked Pickle to be part of new Monon Marketplace

By JEFF JELLISON

WKRP Indy announced today Greenwalt Development has signed a lease with the Stacked Pickle restaurant group to occupy 4,500 square feet of dining space and a large outdoor dining area in the Monon Marketplace, which will be located on State Road 32 just west of U.S. 31.

A news release issued by Greenwalt Development quoted The Stacked Pickle's owner, former Indianapolis Colt Gary Brackett saying, "I am extremely excited about bringing Stacked Pickle to Westfield. When thinking about our offering of food and drinks I envision being able to service places like Westfield that embodies

everything we look for in selecting a site. The City has really done a great job developing Grand Park and we are excited to give the families that attend the park another dining option."

Curt Whitesell of WKRP Indy, the firm hired to market the Monon Marketplace, stated "The Stacked Pickle was one of the early tenants in and Gary Brackett saw the potential for that area quickly. We hope that having the Stacked Pickle and bakery announcement coming soon; will only encourage other retailers to take the leap."

Construction of the Monon Marketplace is expected to begin in April with occupancy by fall of 2015.

★ **Mike Corbett** ★

for Mayor of Noblesville

www.mikecorbettformayor.com

Paid for by the Mike Corbett for Mayor of Noblesville committee

Obituary

Florence M. Johnson

February 6, 1932 - March 6, 2015

Florence M. Johnson, 83, of Noblesville, was peacefully called home to be with her Lord and Savior on Friday, March 6, 2015 at Prairie Lakes Health Campus. She was born on February 6, 1932 to Victor and Myrtle (Branscomb) Hall in Beckley, West Virginia.

Florence worked for Hamilton County Welfare for over 20 years before retiring in 2001. Strong in her faith, she was a member of Christ Community Church and enjoyed serving in the food pantry and planting flowers at the church. She loved gardening, and loved her family. Not only was Florence the best mother and grandmother in the world, she was a selfless and devoted sister and aunt. Her memory will be cherished by those who knew and loved her.

Florence is survived by her daughter, Julie Bower of Fishers; brother, Wendell (Alma) Hall of Lexington; grandchildren, Megan (Jack) Close of Fort Wayne, and Chelsea Reynolds of Boston; four nieces and three nephews; and several great-nieces and nephews.

In addition to her parents, she was preceded in death by her brothers, Jack & Lee Hall; and sister, Virginia Johns.

Services will be held at 2:00 pm on Saturday, March 14, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation beginning at 12:00 noon until the time of service. Rev. Mark Fidler will officiate. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Christ Community Church Noblesville, 772 North 10th Street, Noblesville, IN 46060.

Condolences: www.randallroberts.com.

TEACHERS

From Page 1

The winners were presented a laser engraved award made by Noblesville High School students and a \$250 professional development grant. Their names will also be engraved on a plaque displayed at the district administrative headquarters.

The announcements were made as part of the district Miller Shift Learning Showcase event, where faculty and students displayed over 70 interactive accomplishments aimed at highlighting the Miller Shift learning experience. Miller Shift is Noblesville Schools’ unique approach to 21st Century education where active and engaged students select, plan, research, and communicate about real-world projects so learning is deeper, collaborative and relevant.

Noblesville Schools employs approximately 650 teachers.

- Jessica Homan has created “makerspaces” in the school library to encourage creative thinking and has launched a Kindle digital reading program, student computer coding clubs and a school-wide genius fair.
- Kelly Geisleman is seen as a leader by her peers and is a go-to resource for ideas and assistance regarding classroom technology use, creative student engagement practices and successful student-centered learning experiences.
- Kayti Hahn is bringing innovative approaches to the classroom and creating a larger audience for her students’ work by incorporating digital media interaction into student exams and launching public student art shows in downtown Noblesville.

DAILY BIBLE VERSE

And let the beauty of the LORD our God be upon us: and establish thou the work of our hands upon us; yea, the work of our hands establish thou it.

- Psalm 90:17

50 Years Ago

March 12, 1965

News: Roy Kirk, Noblesville hardware dealer, was named president of the state Kiwanis Club.

Sports: Nine seniors, one junior named to the All-County Basketball Team.

Deal of the Day: Jiffies house shoes on sale at R.S.Weil in Noblesville.

CHECKPOINT

From Page 1

About 1000 people are convicted of an impaired driving offense annually in Hamilton County alone, and nearly 200 of those are repeat offenders. In 2012 in Hamilton County, for example, the State filed 1004 charges of operating while intoxicated. Of these, 158 drivers had prior convictions for operating while intoxicated within the last five years.

To combat this crime, the Hamilton County Traffic Safety Partnership will be setting up sobriety checkpoints around Hamilton County to aggressively deter, detect, and arrest those drivers who make the decision to drive impaired. Sobriety checkpoints have proven successful in both raising awareness of impaired driving and reducing the likelihood of a person driving after they have been drinking.

In order to raise awareness of the prevalence of impaired driving in our community and the efforts of the Partnership to combat the crime, the Partnership maintains a webpage at <http://www.hamiltoncounty.in.gov/topic/?topicid=36&structureid=26>.

At a sobriety checkpoint, law enforcement officers evaluate drivers for signs of alcohol or drug impairment at a specified point along the roadway, often depending upon the support of local property owners for the use of appropriate land. Checkpoint sites are selected based upon analysis of available crash and impaired driving arrest data and a consideration of officer safety.

Vehicles are stopped in a specific sequence, such as every other vehicle, every third vehicle, every fourth vehicle or by stopping three, four, or five cars in succession and allowing other traffic to proceed while checking the stopped vehicles. The planned sequence in which vehicles are stopped depends on the number of officers available to staff the checkpoint, traffic congestion, and other safety concerns.

Upon making contact with the driver, the officer advises them that they've been stopped at an HCTSP sobriety checkpoint and asks for the driver's license and the vehicle's registration. If, in the course of the contact, the officer detects that alcohol may be involved and that the driver may be impaired or if some other issue arises, then the vehicle is directed into a pull-off area for further investigation. Further investigation may involve the Standardized Field Sobriety Tests (SFSTs). On the other hand, if all looks right during the initial contact, the driver is often on his or her way in less than two minutes.

Officers staffing the sobriety checkpoints work on an overtime basis paid by grant funds from the National Highway Traffic Safety Administration through the Indiana Governor’s Council on Impaired and Dangerous Driving.

Sobriety checkpoints are legal in 39 states, including Indiana, and the District of Columbia. In 1990, the U.S. Supreme Court ruled that, if conducted properly, sobriety checkpoints do not constitute an illegal search and seizure. In the 2002 case of State v. Gerschoffer, the Indiana Supreme Court found that sobriety checkpoints are constitutional when conducted properly. Members of the Hamilton County Prosecuting Attorney’s Office work with the Partnership to ensure that each checkpoint meets constitutional requirements.

Should you have any questions regarding these sobriety checkpoints, please contact Chief Deputy Prosecuting Attorney [Andre Miksha](#) at 317-776-8595.

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

NHS Aerospace Engineering class to launch high altitude balloon Friday

The Noblesville High School Aerospace Engineering class is planning to launch a high altitude balloon from 8 to 8:30 a.m. Friday, March 13 in the Rugby Field west of Noblesville High School (18111 Cumberland Rd, Noblesville).

The balloon will have experiments and atmospheric sensors on board. The students manage the planning, launch and study of results. The class is taught by Andy Wilkins. This initiative is a good example of the [Miller Shift](#) curriculum that focuses on real-life learning.

"What comes from the Heart...Goes to the Heart"

LOCAL & WORLDWIDE DELIVERY

- Floral Designs for all Occasions
- Wedding & Event Specialists
- Tasteful Sympathy Tributes
- Fruit & Gourmet Baskets
- Green Plants & Baskets
- Balloon Bouquets
- Weekly Office, Church & Restaurant Arrangements
- Customer Satisfaction Guaranteed

Adrienes
Flowers & Gifts

317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

Scott E. Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

1010 N. Main Street
Lapel, Indiana 46051
(765) 534-3131

www.hersbergerfuneralhome.com

317.773.2584

Randall & Roberts
funeral homes

www.randallroberts.com

Our family has been serving
Hamilton County since 1953

1685 Westfield Rd, Noblesville, IN 46062

1150 Logan St, Noblesville, IN 46060

12010 Allisonville Rd, Fishers, IN 46038

Parks Department, Hare hosting...

Easter Egg Hunt on March 28

The Noblesville Parks Department and Hare Chevrolet will host their annual free Easter Egg Hunt on Saturday, March 28th at Forest Park (701 Cicero Road). Children are invited to come and enjoy lots of fun activities beginning at 10 a.m. at Shelters 3 and 5 including a bounce house and DJ. The Forest Park Carousel will be open (weather permitting) and rides will be \$2 per child. Of course, the event's guest of honor will be the Easter Bunny who will be making a special appearance to have pictures taken with boys and girls! The Egg Hunt for children up to 10 years old will then begin at 11 a.m. sharp.

Come early and enjoy a pancake breakfast at the Inn from 8 a.m. – 10:30 a.m., hosted by the Noblesville Sunrisers Kiwanis. The menu will be pancakes, sausage, juice, coffee, and milk. The cost is \$5 per person and all proceeds will benefit a children's charity. Tickets may be purchased at the breakfast.

For more information, contact the Parks Department at (317) 776-6350.

League of Women Voters hosting candidate forums

The League of Women Voters will host two Hamilton County Candidate Forums in late March.

The first forum will take place at 7 p.m. Wednesday, March 25 at the Carmel City Hall, located at 1 Civic Square (west of Range Line Road and south of Gradle Drive). Opposed candidates for the following elected offices have been invited to participate: Mayor, Clerk Treasurer, and Common Council.

The second forum is scheduled for 7 p.m. Thursday, March 26 at the Westfield City Hall, 130 Penn St. Opposed candidates for the following elected offices have been invited to participate: Mayor, and City Council.

The public is invited.

**Visit our Web site,
www.hc-reporter.com to subscribe
to our print and email editions**

Hamilton County Reporter

Contact Information

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

Publisher Jeff Jellison
Hamiltonconorthreporter@hotmail.com
317-408-5548

Editor Don Jellison
Hoosiermaba@aol.com
317-773-2769

Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall

Photographer Brian Reddick
Breddick@rdkphoto.com

Photographer Kent Graham
Kentgraham@sbcglobal.net

Columnist Fred Swift
Fts1942@gmail.com

Web Address
www.hc-reporter.com

Mailing Address
PO Box 190
Westfield, IN. 46074

Subscription Information

Print Edition
3 months \$18
6 months \$34
1 Year \$68

Daily Email Edition
6 months \$25
1 Year \$50

Founder of Gear Going Global...

IUPUI freshman wins National Jefferson Award

Wesley Boone, founder of Gear Going Global, was selected as the Jefferson Awards Foundation's national LEAD360 winner. In the first phase of the JAF LEAD360 challenge, Boone was selected along with 14 other finalists from 5000 applicants for a winning "Big Idea." Boone competed in the Health & Wellness category. After a social voting component online, Boone was one of three finalists invited to the JAF national gala in New York City Wednesday, March 6th where he was announced the overall winner. He received a JAF medal and a two-week international trip with Rustic Pathways.

Boone, a 2014 graduate of North Montgomery High School and a current freshman at IUPUI, began Gear Going Global as a junior in high school after watching the WFYI documentary Power to the People about Hoosier linemen who traveled to Guatemala to establish electricity for three remote villages. He was distressed after seeing kids trying to play soccer with trash and rocks. Boone who has played sports since he was young wanted them to be able to experience the same joy. Through Gear Going Global, Boone collects new and gently used sports gear and sends it to children in developing countries. In two years he has sent 22 shipments of sports gear to children in over 13 developing countries. To help distribute the gear internationally, Boone partners with other nonprofit organizations that are already traveling to developing countries.

Besides fulfilling Gear Going Global's mission, Boone hopes that other kids his age will be inspired to make a change in the

world according to their own passion despite their resources. "Even if they are just one person, they can make an impact" Boone said. "It all starts with them changing their perspective from what they can get to what they can give. Everyone can be a leader in some capacity." Boone's website is www.geargoingglobal.org.

WILLIAM J. WEBSTER

ATTORNEY AT LAW

Hamilton County's Hometown Attorney

- Agriculture Law
- Bankruptcy
- Business
- Criminal Law

- Estate Planning
- Personal Injury
- Probate
- Real Estate Law

Offices in Westfield & Sheridan

www.websteratlaw.com

317.565.1818

317.758.0100

59 Hickory Ridge, Cicero • \$709,000

4BR/3.5BA on 1.2 acres - Morse Reservoir, walkout bsmt, sun rm, screened porch, boat dock, jet ski lift & more. BLC#21336841

18869 Fairfield Blvd • \$214,900

Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, move in ready, 1 yr home warranty. BLC#213326904

8075 Little Circle Rd • \$229,900

NEW LISTING

3BR/2BA tree lined bk yrd, w/ stream, overlooks Fox Prairie Golf Course, sun rm, granite counters, loft, home is spectacular.. BLC# 21338951

5163 Trull Brook Dr • \$209,900

NEW LISTING

4BR/2.5BA in Pebble Brook, lg fl plan, new paint, FR w/ wd burning frplc, granite ctrtrops, screened porch, won't disappoint.. BLC#21338529

5504 Kelly Anne Way • \$142,900

PENDING

3BR/2BA, many updates, neutral décor, SS appliances, privacy fenced backyard w/new exposed aggregate patio. BLC#21336068

1139 Division Street • \$125,900

Great location - walk to town/park. Currently a duplex - easily converted to one home 5BR/2BA, 2973 sq ft. BLC#21294181 & 21294189

**Selling Homes like yours...
SpeakToDeak.com**

**439.3258 Peggy
695.6032 Jennifer
F.C. Tucker Co., Inc.**

THE Deak Team REALTORS

SOLD

Talk to Tucker REALTORS

Don't let a "quick fix" undermine your efforts to be healthy

By SHARON MCMAHON

"Everything is hard before it is easy."
- Goethe

When I read/hear/view about all the wonderful "weight loss" programs that abound in our Western society today, I am saddened by the number of people who literally buy in to the multi-billion dollar industry which frequently promises miraculous results, and in a very short time of course! To the best of my knowledge (and in my Christian belief) authentic miracles are recorded only in the Holy Bible. And to the best of my memory (although I am not a biblical scholar!) weight loss is not recorded as one of those miracles...

That brings me to the topic of this article. We have become a society which expects, and even demands, instant results. From the growing/preparation of our foods - having the "dream home" - to wrinkle removers and everything in between, we want it *now*. Generally, the effects of smoking, eating poorly, a sedentary lifestyle and inactivity take a while to actually become visible. Yet the general population expects remarkable results in a short period of time. Lose 20 lbs. in a month - sure! Nine inches off the hips in a matter of weeks - why not!

It seems to me, with the number of fitness centers, weight-loss programs,

workout DVD's, and the high-tech fitness equipment available, that 70% of Americans should not be overweight. ¹ Let's take a look at some of the possible reasons why this might be the case. Grocery "super stores" are filled to the brim with many aisles of processed, sugar-heavy, chemical-laden items. The next time you are tempted to toss one of these items in your cart, be sure to check out the expiration date. The further out the date, the more wary you should be of that particular "food" product. Additionally, if you live in any area of the country that claims to be a city or town, you don't have to travel far to access a "fast food" establishment. Although it is true that some of these provide salads and some pseudo-healthy alternatives, too many of us frequent them far too often.

There is a modern, proverbial adage, "if it sounds too good to be true, it probably is" and I do believe this in relation to the above topic. People are frequently derailed when they find they are unable to obtain their fitness goals in a short period of time, and/or stay consistent with the healthy lifestyle required to maintain their goal. Don't let the "quick fix" mentality undermine your efforts and determination to be healthy, fit, and energetic. You *can* do it!

¹ Centers for Disease Control (CDC)

Sharon McMahon, CNWC

FlexAbility4u@aol.com

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

Greatest need in Carmel, Westfield...

Kroger hiring at all Hamilton County stores

Kroger Central Division is seeking to hire hourly store associates for meat, produce, deli/bakery, general merchandise, customer service and store management in all Hamilton County stores. That includes two Noblesville stores, three Fishers stores, one Carmel store and both Westfield stores. The great need is the Spring Mill store in Westfield with up to 150 vacancies and the Carmel store with 144 vacancies. Both stores are being remodeled and expanded.

A Kroger hiring center is open now where interested applicants can apply, complete interviews and learn more information about exciting store opportunities. Instead of visiting the "Little Kroger" in Carmel, interested applicants can stop by the Kroger Hiring Center at 99 East Carmel Drive, Suite 130, Carmel, IN 46032 (*less than half a mile from the store*). The phone number for the store is 317-

574-0877, extension 2554 for the hiring center.

Included in the 300 new positions in Carmel and Westfield are several that are new to Kroger in the Indianapolis region, including: two executive chefs, six sous chefs and many other positions in our expanded deli bakery, meat and seafood and produce departments. A mixture of full-time and part-time positions will be available in all stores.

Kroger's Westfield store at 161st Street and Spring Mill Road is having a job fair Friday, March 13th, from 1 pm to 6 pm.

For additional information on employment opportunities with Kroger, please visit <https://www.kroger.com/topic/careers> and click on the "store jobs" link on the left side of the screen, then enter zip code for your community.

Sheridan Drama Club Presents

Friday, March 20 at 7:00 p.m.
Saturday, March 21 at 7:00 p.m.
Sunday, March 22 at 2:00 p.m.
Sheridan Middle School Auditorium
Adults \$7.00
Students (K-12) \$5.00
Tickets available at the door

RDK photoGraphic

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Steve McKee
Associate Broker
Realtor

Century 21

RASMUSSEN Co., Inc.

732 S. Range Line Road
Carmel, IN 46032

Cell 317.752.0228

Direct 317.819.4246

EFax 317.819.7450

smckee@century21ras.com

www.century21ras.com

Each office is independently owned and operated

**\$0 Down
Payment**

**3.75%
Fixed Rates**

- Step by step guidance in home buying
- Learn about free home buying grants
- FHA, VA & conventional loans
- Seller pays our fees

Buyer's Choice Realty
25 Years of Success
317.716.3442

www.onlychoiceinrealestate.com

"Call the agent that has the buyers back"

Century 21

SCHETZ

Tina Snodgrass
REALTOR® • CRS, ACP, GRI, ASP

317.748.5041

Building Dreams,
One Home At A Time.

Each office is independently owned and operated

goteamsnodgrass@gmail.com

Visit our
Web site,
www.hc-reporter.com to
subscribe to our
print and email
editions

Superior Selling & Buying Technology

"Dedicated to My Clients!"

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Grand Park hosting...

Indiana Fire Juniors Turf Classic Soccer tournament

Grand Park is hosting two Indiana Fire Juniors Turf Classic events over the next two weekends. The boys’ tournament will take place on March 13-15 featuring 83 teams. The girls’ tournament is March 20-22 featuring 86 teams. These tournaments are estimated to have an economic impact of \$1,742,741.

The 2015 Indiana Fire Juniors Turf Classic events are sanctioned by US Youth Soccer (Indiana Soccer) and US Club Soccer. More information about the Turf Classics can be found online at: <http://www.indianafirejuniors.com/ifturffieldclassic>.

This upcoming season, Grand Park Sports Campus has a full calendar of field sports activities. There are over 100 field sports events scheduled at this time, which are projected to bring 4,100 teams with 73,000 players and 130,000 spectators making over 500,000 unique park visits to Grand Park for field sports events. The field sports events are anticipated to provide more than \$45 million in economic impact to the region in 2015.

The full calendar can be viewed at <http://www.grandpark.org/page/show/1112662-full-gp-calendar>.

New Noblesville Library items

Here are the new library items lists for the week of March 9, 2015

- New Adult Fiction Books**
1. A fine summer's day; by Todd, Charles.
 2. The empty throne: A novel; by Cornwell, Bernard
 3. The sacrifice: A novel; by Oates, Joyce Carol
 4. The martini shot: A novella and stories; by Pelecanos, George P.
 5. Puzzled indemnity; by Hall, Parnell.
 6. Burned; by Moning, Karen Marie
 7. Breaking Creed; by Kava, Alex.
 8. Strands of sorrow; by Ringo, John
 9. The great zoo of China: A thriller; by Reilly, Matthew
 10. The carrier; By Hannah, Sophie

- New Adult Nonfiction Books**
1. Fodor's Alaska; by Fisher, Robert C.
 2. Fodor's ... Montreal & Quebec City; by Fodor's Travel Publications, Inc.
 3. Fodor's Argentina with Wine Country and Chilean Patagonia; by Fodor's Travel Publications, Inc.
 4. You can conquer cancer: A new way of living; by Gawler, Ian
 5. The 5 choices: The path to extraordinary productivity; by Kogon, Kory.
 6. No simple highway: A cultural history of the Grateful Dead; by Richardson, Peter
 7. Dear father: Breaking the cycle of pain; by Ivy, J.
 8. The autoimmune solution: Prevent and reverse the full spectrum of inflammatory symptoms and diseases; by Myers, Amy

9. Zillow talk: The new rules of real estate; by Humphries, Stan
10. The whole life fertility plan: Understanding what affects your fertility to help you get pregnant when you want to; by Phillips, Kyra.

- New DVDs**
1. Fury
 2. Game of thrones. The complete fourth season
 3. Longmire. The complete third season
 4. A walk among the tombstones
 5. The guest
 6. Birdman: Or (the unexpected virtue of ignorance)
 7. Foxcatcher
 8. The homesman
 9. Olive Kitteridge
 10. The song

- New Music CDs**
1. Non-fiction; by Ne-Yo.
 2. Now that's what I call music! 53; by Ronson, Mark
 3. A quien quiera escuchar; by Martin, Ricky
 4. What a terrible world, what a beautiful world; by Decemberists
 5. Worthy; by LaVette, Bettye
 6. Absent fathers; by Earle, Justin Townes
 7. American beauty/American psycho; by Fall Out Boy
 8. Billboard #1 gospel hits; by Franklin, Kirk
 9. Brazilian nights; by G., Kenny
 10. Fifty shades of grey: Original motion picture soundtrack; by Lennox, Annie.

With JV, middle school games at Biddle Park...

Sheridan varsity softball games to be played at Grand Park

By JEFF JELLISON

Sheridan Community Schools has announced they are finalizing plans to change the location of middle and high school softball games.

Dr. David Mundy announced varsity home games for 2015 will be played at nearby Grand Park. JV and middle school games will be played at Biddle Park.

“When originally built the high school field was meant to be a temporary facility. Recently the opportunity came along for us to partner with the Town of Sheridan, Biddle Park and a couple other organizations to make improvements to one of the park’s softball fields,” said Mundy.

“Our goal is to improve the Biddle Park field to the quality of a sectional or conference tournament type of site.”

“I’d like to point out this could not have been possible without the willingness to help from the town and the recreation board, they have been great to work with.” continued Mundy.

Grand Park, located in Westfield, is one of the nation’s finest baseball and softball facilities. “The opportunity for our varsity team to play home games at Grand Park is huge.” Mundy is uncertain if games at Grand Park will be played on artificial turf or traditional dirt fields.

Moving varsity games to Grand Park is temporary. "Beginning with the 2015-2016 season all middle school and high school games will be held at Biddle Park.”

Holiday World’s Thunderbird takes its first flight

Press Release

Twenty water-filled test dummies got the ride of their lives today as they experienced the first flight of the nation's only launched wing roller coaster.

As this week's snow thawed, Thunderbird roared to life this afternoon and launched its first train 14 stories into the cloudless sky at 2:03pm, completing a full ride circuit on its first try.

"We've been joking that on this day when we usually 'spring forward' to Daylight Savings Time, we decided to launch forward," says Holiday World's president, Matt Eckert. "This is a huge milestone for us – Thunderbird is the greatest investment we've made since we opened in 1946. Our season begins in just seven weeks."

Thunderbird, Holiday World's first major steel roller coaster, features a zero-to-60

miles-per-hour launch in 3.5 seconds, followed by multiple inversions - including a 14-story Immelmann loop, Zero-g roll, barrel roll, and a loop soaring 125 feet in the air.

Continuing Holiday World's tradition of sending roller coasters through its thickly wooded and hilly terrain, Thunderbird at first soars and loops high in the air and then hugs the ground, with rapid-fire "near misses" such as a fly-through barn, stone chimneys, other rides, trees, and even the ground.

Holiday World opens for the season on April 25, with the premiere of Thunderbird. Splashin' Safari opens May 13. For more information about the parks and seasonal job opportunities, visit HolidayWorld.com or call 1-877-463-2645.

Celebrate St. Patrick’s Day early... Carmel Arts and Design District gallery walk this Saturday

Are you ready to get a jump start on St. Patrick’s Day fun? Wine and dine at one of the District restaurants, browse the new and exciting exhibits at the nine District galleries and explore all the unique things the District has to offer during the Second Saturday IU Health North Hospital Gallery Walk on **Saturday, March 14, 2015** from 5-9 p.m.

Join Irish Native **Rosaleen Crowley** in celebrating her Irish culture with “**Land of Mine: An Irish Journey through Art and Poetry**,” where she will share her paintings, poems and stories, display a miniature Irish Farmhouse and answer questions about her cultural heritage. After a quick history lesson, commemorate the evening with a **fun photo op** featuring **St. Patrick’s Day themed props and costumes**. A professional photographer will be on hand to take your photo and will e-mail them directly to you at a later date. These free activities will be located at 111 W. Main St., Suite 135 (next door to Auntie Em’s Frozen Custard & Cupcakes).

Additional features and activities taking place during the March Gallery Walk include:

A showcase of **fine art paintings** by new artist **Susie Gregory** at **ArtSplash Gallery** (111 W. Main St., Suite 140)

Exhibit of works by Lindsey Tull at **Inspire Gallery** (111 W. Main St., Suite 120). Lindsey's passion is capturing the beauty of the Midwestern landscape where she grew up, giving each piece her own creative interpretation

A special feature of first grade student Jamilyah's artwork "**Red Poppy**" at the **World’s Smallest Children’s Art Gallery** (40 W. Main St.). “Red Poppy” was a part of the recent Georgia O’Keeffe exhibition at the IMA and selected in a statewide competition for this honor.

Opening reception of "**Abstract**" at **Hoosier Salon** (22 N. Range Line Rd.)

Free samples of tasty treats made with their oils at **The Olive Mill** (10 S. Range Line Rd.)

Free caricatures by **Custom Eyes Design** (In Auntie Em’s Frozen Custard & Cupcakes 111 W. Main St., Suite 130)

Entertainment by harpist **Jan Aldridge-Clark** at Inspire Gallery (111 W. Main St., Suite 120)

Be a part of the **Scavenger Hunt** that will lead you to find select pieces of art in each of the participating galleries and businesses. Begin the hunt at the ArtSplash Gallery (111 W. Main St., Suite 140); follow the clues through the District, then turn in your completed clue sheet to receive a lucky charm. Collect a different charm at each Gallery Walk throughout the year to complete a whole charm bracelet by the end of the year. Your completed clue sheet will also enter you for a chance to win one of the following prizes:

Print from Roseanne Crowell of ArtSplash Gallery (\$30 value)

Beleek Irish porcelain (\$35 value)

Gift certificate from Scotty’s Brew-house (\$60 value)

Two gift baskets filled with goodies (\$25 value and \$45 value)

Print of Ireland by Marie Reamer (\$40 value)

A map of the gallery locations and more information about the IU Health North Hospital Gallery Walk activities can be found at www.CarmelArtsAndDesign.com.

Public parking is available in the Carmel Lions Club lot (141 E. Main St.), Sophia Square parking garage (entrance off of 1st Ave NW), Indiana Design Center parking garage (200 S. Range Line Rd.) or available on-street public parking. The Arts & Design District parking map may be downloaded at http://www.carmelartsanddesign.com/images/Carmel_District_ParkingMap.pdf.

RENNER NIXON
BODY WORKS
SINCE 1965

The Collision Experts
All makes & models

* Unitized body and frame straightening

* High quality PPG paints

* Expert paint matching

* Insurance work welcome

* All work guaranteed

"Good luck Hamilton County Teams at Regional"

317-773-9792

8190 E. 146th St. in Noblesville

Visit our Web site

www.hc-reporter.com

Noblesville Schools Learning Showcase

Reporter photos by Kent Graham

ABOVE: Students and Computers in action was one of the many exhibits on display at the Noblesville Schools Learning Showcase, which took place Wednesday night at Noblesville High School.

LEFT: George Brechbill and Jonathan Maskew, both of Noblesville West Middle School, presented their robotics project.

BOTTOM: NHS students Megan Line (left) and Erin Schumutte demonstrate topics on Biomedical Sciences.

**Do You Have A
Community
Announcement?**

**Wedding, Birth
Announcement,
Anniversary**

**Share It With The
Community**

**Contact the
Hamilton County
Reporter**

**information@hc-
reporter.com**

**or call
317-408-5548**

Guerin will open against Lebanon....

Eagles are 18-8; Tigers 9-15

By DON JELLISON
Reporter Editor

Pete Smith was disappointed when following the 2010-11 season Lebanon dropped Guerin Catholic from its schedule. Smith saw the series as a good one between two strong Class 3A programs, located in driving distance.

“The series was 1-1,” Smith said. “We’ve since inquired about playing each other, but with no luck.”

Guerin Catholic will meet Lebanon this Saturday in the opening game (10 a.m.) of the Greencastle Regional. Tri-West and West Vigo will play in the second game.”

Guerin’s Golden Eagles are 18-8 and ranked No. 11 in the final Class 3A poll. Lebanon, in a rare losing season for the Tigers, will bring a 9-15 record into the regional.

The second game matchup will have Tri-West, 20-4 and ranked No. 8, going against an unranked West Vigo team which is 14-12.

“It was no surprise to us that Lebanon won their sectional,” Smith said. “Although their record wasn’t great, they had played a better schedule than the other teams in the Frankfort Sectional.”

Lebanon, after losing five of its sixth final regular season games, won the sectional with wins over Western Boone 59-45 and Frankfort 53-50.

“I saw them play on television against Noblesville,” Smith talked about the Tigers. “In November we scouted Hamilton Heights at Lebanon and Lebanon got annihilated by Heights. Lebanon has improved a ton since then.

“They are a young team, even though they start a couple of seniors,” Smith added.

Lebanon is led in scoring by a 6-6 sophomore, Trevor Lakes, who is averaging 17.5 points a game. Next in the scoring column is sophomore Will Byrd at 6.4 and junior Kyle Williams at 6.2. Jordan Mount, a 6-2 junior and the grandson of Rick Mount, averages 5.0 points a game.

“We will not take Lebanon lightly,” Smith said.

Guerin is coming off a romp in the Brebeuf Sectional with wins over Herron 80-68, Brebeuf 55-37 and Marshall 58-39.

“I really knew our team could play well this season,” said Smith. “The second half of the Brebeuf game was a good indication of that. The team really focused well and made the adjustments in the second half. The Marshall game was pretty anticlimactic. Our guys were not going to have a letdown,

Brian Reddick/File photo

See **Eagles...**Page 8

Brian Matthews II has been playing well off the bench for Guerin Catholic during its post-season basketball run.

Sheridan Eye Center

Our doctor hours have expanded!
Dr. Miller now sees patients in the office every day except Tuesdays.
We offer comprehensive vision care to both children and adults.
Is it time to have your eyes checked?
Hurry in and see us soon!

Dr. Scott A. Miller

Monday: 8:00 - 5:00
Tuesday: Closed
Wednesday: 8:00 - 5:00
Thursday: 8:00 - 6:00
Friday: 8:00 - 5:00
Saturday: 8:00 - Noon,
4th Saturday of every month

3901 W. State Rd. 47, Ste. 5
Sheridan, IN 46069
(317) 758-6162
www.normanmillereyecare.com

Visit our Web site,
www.hc-reporter.com
to subscribe to our print and email editions

"Bastrop" sofa reg. \$699
ONLY \$399
SAVE \$300

"Hanin" sofa reg. \$699
ONLY \$399
SAVE \$300

LIVING ROOM ✓
we've got it!

130 LOGAN STREET - NOBLESVILLE, IN 46060 - 317-565-2211

DISCOUNT FURNITURE & MATTRESSES

Godby
get it today!

Although every precaution is taken, errors in price and/or specifications may occur in print. We reserve the right to correct any such errors. Please see store for complete details.

HSE’s young stars share spotlight...

Tigers, Royals dominate

One of the fun things about the outdoor sports season is seeing new kids take the spotlight. That’s what three Hamilton Southeastern young stars did at the Hoosier State Relays qualifying meet at Anderson University.

Freshman Camille Christopher won the 60 dash and sophomore Breanna Wright and freshman Mia Mackenzie were 1-2 in the 60 hurdles.

The meet was dominated by Southeastern and Fishers athletes.

“It was a good start to our season,” said Southeastern coach Julie Alano. “Currently six individuals and three relay teams are in qualifying positions.”

Freshmen Angela Perry and Christopher teamed up with juniors Alexa Jenkins and Denee McKinney to place second in the 4x200 relay.

“Wright and Mackenzie ran with Bre Lloyd and our only returner from last year’s state runner-up 4x400 relay, Ashley Mager, for a second place in that event,” said Alano.

Fishers also had a great meet.

“Blake Inglis broke her own indoor school record while winning the shot put,” said Fishers coach Andrew Belloli.

“Our 4x200 relay team broke the indoor school record while placing first. That foursome included Paris Carver, Brooklyn Banks, Salynda Berndt and India Johnson. Emily Fletchall tied her own indoor school record to win the pole vault.

“Overall, it was a great start to what promises to be an exciting season,” said Belloli.

In the boys competition, Hamilton County winners were Fishers senior Josh Lloyd in the 60 dash; Hamilton Southeastern sophomore Ben Wagoner in the 3200; Southeastern junior Ethan Bray in the pole vault; and Fishers senior Tres Carver in the long jump.

Also, in the 4x400 relay, Fishers place first with junior Nathan Greiling and Keyshawn Burrell and seniors Simeon Foster and Josh Lloyd.

On Wednesday, the Fishers girls team won the Whiteland HSR Qualifier at the University of Indianapolis. The Tigers were led by Emily Fletchall, who shattered her own indoor school record to win the pole vault (11’3”). Danielle Harrison won the 60 meter dash (8.08), and teamed with Salynda Berndt, Maryna Clark, Kayla Crose to win the 4 x 200 Meter Relay (1:48.34). The girls are back in action this Saturday at the HCC Indoor Invitational at Wabash College.

Girls Results

Winners and Hamilton County results.

60 Dash: 1, Camille Christopher, HSE, 7.97; 3, Paris Carver, Fishers, 8:07; 4, India Johnson, Fishers, 8.20; 7, Deneen McKinney, HSE, 8.30; 8, Lily Hess, Guerin, 8.31; 9, Kiana Hunter, Guerin, 8.40.

3200: 1, Courtney Pfanstiel, HSE, 11:59.45; 4, Sawyer Osmun, Fishers, 12:45.36; 6, Lorinda Kirk, Fishers, 12:58.22; 7, Samantha Stensland, HSE, 13:05.23; 15, Hannah Sullivan, Guerin, 14:19.68.

60 Hurdles: 1, Breanna Wright, HSE, 10.02; 2, Mia Mackenzie, HSE, 10.06; 3, Abbi Bartholomew, Fishers, 10:08; 4, Peyton Thompson, Fishers, 10.40 5, Lindsay Wisdorf, Guerin, 10.63; 9, Meghann Cullen, HSE, 11.16; 15, Isabella Maginn, Guerin, 12.09.

See *Tigers...*Page 9

EAGLES

From Page 7

and Marshall was not a very good team. Now that I have watched the film, Marshall really played tough, and we defended them very well.”

Guerin has played well down the homestretch. The Eagles have won six of their last seven games, losing only to Pendleton Heights in overtime.

Nick Schneider earned a start in the three sectional games and made the most of the opportunity.

“Schneider really battled and ran the floor well,” said Smith.

“Matt Holba played like a warrior. Cameron Lindley is making better decisions than he was earlier in the season. He also got on the defensive boards.

“Matt Labus was vintage Matt Labus, taking charges, grabbing 50-50 balls and leading the defense.

“Matthew Godfrey was a sparkplug off the bench, particularly offensively, as were Alex Mazanowski, Calen Cunningham and Brian Matthews.

“And, although Christian Munson didn’t shoot the ball as well as he’d like, he really did a great job in our press-breaker offense all three games.”

Holba, the 6-6 senior, is close to averaging a double-double. He is scoring at an 18.9 clip and he is averaging 9.7 boards a game.

Munson also is averaging in double figures, scoring at a 15.2 clip.

“I can tell you we’re excited to finally play Lebanon again,” Smith added.

The second game will have Tri-West, based on rankings the favored team in the regional, taking on West Vigo.

In the championship game of the sectional, Tri-West defeated No. 6 Danville, 49-48, a team which beat Tri-West twice, 64-57 and 61-60 in overtime, during the regular season. Tri-West only losses have been the two to Danville and to Brownsburg 71-45 and Mooresville 77-64.

West Vigo lost its last four games of the regular season and then won the sectional with a 72-59 win over Northview, a 52-49 double-overtime over Owen Valley and a 58-56 double-overtime victory over Brown County.

“It has become our team motto, sort of, that our biggest challenge is to value the basketball and not give up the baseline defensively,” said Smith. “Our guys are getting it better now.

“Additionally, when we’re not shooting well we need to focus on getting stops at the other end. We did that overall pretty well in the sectional.”

Week of May 5, 2015

Vol. 3, No. 1

50 Cents

Hamilton County Reporter

Campaign Victory!

By DON JELLISON

Reporter Editor

...

By JEFF JELLISON

Newly elected official to mark on Hamilton County

...

YOUR VOTERS ARE OUR READERS

GET YOUR NAME IN THE HEADLINES

Contact Hamilton County Reporter Publisher Jeff Jellison today to discuss your campaign advertisement needs.

hamiltoncountynorthreporter@hotmail.com

317-408-5548

Thousands of Hamilton County voters read the Reporter daily

EVERY VOTE COUNTS

TIGERS

From Page 8

Auto • Home • Business • Life

ERIE INSURANCE PRESENTS THE

NO REGRETS

Auto Policy

Quick-start claims processing • No rate hikes with ERIE RateLock™
Rates as good as those other guys • No kidding. Seriously good insurance.

Get a quote from your local agent today.

Brian Bragg
Bragg Insurance Agency
3901 W State Road 47 Ste 7
Sheridan, IN 46069-9256
brian@bragginsurance.com
317-758-5828

"Highest in Customer Satisfaction with the Auto Insurance Purchase Experience, Two Years in a Row"²

*Not available in all states. Limited to three years in Virginia. The ERIE Rate Lock® auto insurance endorsement does not guarantee continued insurance coverage. Insured must meet applicable underwriting guidelines. Rate may change if you add or remove a vehicle, add or remove a driver or change your address. Premium may change if you make a policy change. Patent Pending. ²Erie Insurance received the highest numerical score in the proprietary J.D. Power 2013-2014 Insurance Shopping Studies™. 2014 study based on 6,968 total responses, ranking 21 providers and measuring the opinions of consumers shopping for a new auto insurance policy. Proprietary study results are based on experiences and perceptions of members surveyed October 2013-January 2014. Your experiences may vary. jdpower.com. For terms, conditions, exclusions, licensure and states of operation information, visit erieinsurance.com. 51675 10/14 © 2014 Erie Indemnity Company.

4x200 Relay: 1, Fishers (Brooklyn Banks, Paris Carver, Salynda Berndt, India Johns), 1:47.87; 2, Southeastern (Angela Perry, Alexa Jenkins, Denee McKinney, Camille Christopher), 1:50.15; 3, Guerin (Lily Hess, Kiana Hunter, Grace Demas, Lindsay Wisdorf), 1:502.6).

4x400 Relay: 1, Fishers (Paris Carver, Adrianna Murphy, Kayla Crose, Toni Grace), 4:07.60; 2, Southeastern (Ashley Mager, Mia Mackenzie, Breanna Wright, Bre Lloyd), 4:14.2; 10, Guerin (Madeline Youngman, Grace Demas, Jenny Cech, Reagan Ney), 4:45.10.

4x800 Relay: 1, Fishers (Nikole Eliason, Corinne O'Leary, Nacketa Scanlon, Kennedie Rush), 10:17.04; 4, Guerin (Madeline Youngman, Amanda Schafer, Lucia Perez, Mia Driscoll); 6, HSE (Abbie Lohman, Abby Jones, Chaise Richards, Nicole Weldy), 10:58.30.

Distance Medley Relay: 1, Avon, 12:55.10; 2, Guerin (Megan Slamkowski, Rachel Yuska, Bella Bucklew, Lindsay Wisdorf), 12:58.88; 4, HSE (Jackie Malayter, Lindsey Schuler, Grace Andritsch, Sabrina Bippus), 13:56.70; 6, Fishers (Halie Szilagyi, Maryna Clark, McKenzie McClinic, Elizabeth Roger), 13:56.70.

High Jump: 1, Burgener, Park Tudor, 5-0; 2, tie, Alexxus Smith, Fishers, and Lindsey Schuler, HSE, 4-10.

Pole Vault: 1, Emily Fletchall, Fishers, 10-6; 3, Allie Hogan, HSE, 9-0; 5, Erikah Pyle, HSE, 7-6.

Long Jump: 1, Hannah Williams, Avon, 15-10; 3, Adrianna Murphy, Fishers, 15-5; 5, Ashley Perry, HSE, 14-7.50; 8, Kiana Hunter, Guerin, 14-0.25; 9, Alexa Jenkins, HSE, 13-5.75; 11, Jenny Cech, Guerin, 12-9.75.

Shot Put: 1, Blake Inglis, Fishers, 37-0.50; 2, Katie Thompson, Fishers, 35-5; 4, Chelsea Maxey, HSE, 34-9; 5, Alyssa McDougal, HSE, 34-4; 10, Emily Schneider, Guerin, 31-9.50; 14, Jaela Baskin, Fishers, 29-5.50; 19, Kelly Nelson, HSE, 28-3.50; 38, Abby Maroney, Guerin, 19-4.

Boys Results

60 Dash: 1, Josh Lloyd, Fishers, 7.21; 2, Khalid Hunter, Guerin, 7.24; 4, Nick Sarpa, Guerin, 7.32; 16, David Tsetse, HSE, 7.70; 22, Kevin Tribble, Fishers.

3200: Ben Wagoner, HSE, 9:42.66; 3, Trevor Thompson, Fishers, 9:47.96; 4, Nick Butler, Fisheers, 10:04.88; 11, Ian Leatherman, HSE, 10:31.37; 13, Mack Bentivoglio, Guerin, 10:42.22; 14, William Young, Guerin, 10:42.82.

60 Hurdles: French, Shelbyville, 8.33; 2, Aaron Brown, HSE, 8.66; 4, Geoff Bright, HSE, 8.96; 7, Simeon Foster, Fishers, 9.46; 13, Matthieu Picard, Fishers, 10:46; 15, Jordan Chang, Guerin, 10.73.

4x200 Relay: 1, Avon, 1:35.95; 2, Southeastern (Willie Humphrey, David Tsetse, Charlie Watts, Anthony Camacho), 1:36.17; 3, Fishers (Tres Carver, Noah Rogers, Jontel Hackett, Jeremy Chinn), 1:37.20; 5, Guerin (Nick Sarpa, Khalid Hunter, Harrison King, Matthew Finley), 1:37.7

4x400 Relay: 1, Fishers (Nathan Greiling, Simeon Foster, Keyshawn Burrell, Josh Lloyd), 3:33.35; 3, Southeastern (Conner O'Grady, Hunter Johnson, Zach Zuber, Jake Ledford), 3:38.45; 8, Guerin (Jackson Street, Vincent Koehl, Max Horrigan, Lorenzo Saini), 3:58.22.

4x800 Relay: 1, North Central, 8:09.16; 3, Southeastern (Brayden Watson John Burkert, Kyle Sams, James Conaway), 8:30.28; 5, Fishers (Peter Werling, Jimmy Cerone, Aaron Worley, Zach Brown), 8:39.29; 8, Guerin (Payton Stanley, Jackson Street, Logan Bedford, Brady Kimmel), 9:06.84.

Distance Medley: 1, Avon, 10:44.31; 2, Southeastern (Justin Hornbuckle, Jordan Wright, Gabe Fendel, Bryce Barnett), 10:45.71; 3, Guerin (Christopher Bluish, Matthew Finley, Nick Young, Kip Curtis), 11:08.40; 5, Fishers (Tristan Strobel, Jordan Cates, Nick Butler, Ashton Murray), 11:19.59.

High Jump: 1, Lee, Park Tudor, 6-3; 2, Francis Ehigbai, HSE, and Devin Lloyd, HSE, 6-1; 5, Noah Rogers, Fishers, 6-0.

Pole Vault: 1, Ethan Bray, HSE, 14-0; 4, Ryan Kuhl (SE) and Ryan Larkin, Guerin, 10-6.

Long Jump: 1, Tres Carver, Fishers, 21-8.75; Carter McGinnis, Guerin, 19-11; 3, Charlie Watts, HSE, 19-3; 4, Khalid Huner, Guerin, 19-3.

Shot Put: 1, Schall, Avon, 60-3; 4, Christian Smith, Fishers, 45-9.50; 5, Ashmon Lucas, SE, 45-5.5; 7, Bradley Murphy, HSE, 45-1; 9 Trace Bulger, Guerin, 44-3.5; 12, Nick Bur, HSE, 40-0; 13, Kris Sanders, Fishers, 39-9; 19, Thomas Metcalf, Guerin, 36-0; 29, Mitchell Feters, Guerin, 32-6.

YOUR HOMETOWN BANK

COMMUNITY BANK

A Division of First Merchants Bank, N.A.

NOBLESVILLE
830 Logan Street

NOBLESVILLE
210 North 10th Street

NOBLESVILLE
400 Noble Creek Drive

NOBLESVILLE
1007 South 10th Street

NOBLESVILLE
651 Westfield Road

CICERO
1100 South Peru Street

FISHERS
12514 Reynolds Drive
(S.R. 37 & 126th Street)

WESTFIELD
144 West Main Street

Also Serving Lapel, Summitville & Alexandria

Member

**Do You Have A
Community
Announcement?**

**Wedding, Birth
Announcement,
Anniversary**

**Share It With The
Community**

**Contact the
Hamilton County
Reporter**

**information@hc-
reporter.com**

**or call
317-408-5548**

Hamilton County Reporter Wrestler of the Year Austin Holmes, Hamilton Southeastern

Brian Reddick/File photo

Austin Holmes had a spectacular sophomore year as a Hamilton Southeastern wrestler, and he followed it up with another strong season in his junior year. For his continued, consistent excellence on the mat, Holmes is this year’s Hamilton County Reporter Wrestler of the Year.

Holmes’ numbers speak for themselves. He compiled a 44-5 record for the season, and finished fourth in the state at 113 pounds for the second year in a row. Along the way, he picked up every important championship, winning the Hamilton County meet (wrestling up at 120 pounds), the Hoosier Crossroads Conference meet, as well as sectional, regional and semi-state titles.

Hamilton County Reporter All-County Wrestling Team

First Team			Second Team		
Klayton Anderson	Southeastern	Freshman	Mateo Barrantes	Noblesville	Sophomore
David Bryant	Heights	Junior	Clayton Cowan	Heights	Sophomore
Jack Chastain	Southeastern	Senior	Jacob Eidson	Sheridan	Senior
Evan Eldred	Westfield	Junior	Jack Eiteljorge	Carmel	Freshman
Mason Gaines	Fishers	Senior	Jimmy Ford	Southeastern	Senior
Corbin Gregg	Southeastern	Senior	Nick Fox	Carmel	Junior
Sam Hipple	Carmel	Junior	Adam Jerde	Carmel	Sophomore
Austin Holmes	Southeastern	Junior	David Kitko	Noblesville	Sophomore
Austin Hoover	Sheridan	Senior	Morgan Pruitt	Carmel	Senior
Spencer Irick	Southeastern	Junior	Micah Ream	Heights	Senior
Stephen Kitko	Noblesville	Senior	Nick Schaeffer	Westfield	Junior
Derek Noon	Noblesville	Senior	Jerrod Smith	Carmel	Junior
Trezdon O’Neal	Heights	Junior	Matt Smith	Noblesville	Senior
Isaac Ray	Heights	Senior	Zachary Steele	Westfield	Junior
Keegan Stansberry	Southeastern	Senior	Riley White	Heights	Sophomore
Alexander Strueder	Fishers	Freshman	Deshawn Williams	Carmel	Junior
			Caleb Wright	Fishers	Junior

IBCA/Subway girls all-state honors set

Fifteen seniors and 15 underclass girls basketball players have earned IBCA/Subway "Supreme 15" All-State honors for 2014-15, it was announced Wednesday.

In a new level of awards, the IBCA also named 30 Large School All-State players (15 seniors, 15 underclass) and 30 Small School All-State players (15 seniors, 15 underclass).

The "Supreme 15" is the top honor awarded, and players were voted to that group without regard to school size. The Large School and Small School all-state teams are secondary accolades -- the Large School group including players from Class 3A and Class 4A schools and the Small School group including players from Class A and Class 2A schools. Players who make the Supreme 15 are not considered for Large School or Small School honors.

In addition, 76 more seniors and 87 more underclass players were selected honorable mention all-state. The honorable mention laurels are awarded without regard to school size.

Those voted to the IBCA/Subway Supreme 15 Senior girls' team are: Jenna Allen, Bedford North Lawrence; Lamina Cooper, Lawrence North; Jordan Frantz, NorthWood; Victoria Gaines, Merrillville; Darby Maggard, Fort Wayne Canterbury; Dominique McBryde, Bedford North Lawrence; Michal Miller, Michigan City; Adrianna Murphy, Fishers; Tiara Murphy, South Bend Washington; Ali Patberg, Columbus North; Madeline Raster, South Bend St. Joseph; Zuriel Sanders, Evansville Central; Tori Schickel, Evansville Mater Dei; Stephanie Sherwood, Evansville Memorial; and Brittany Ward, Pike.

Those voted to the IBCA/Subway Supreme 15 Underclass girls' team are: Camryn Buhr, Penn; Lindsey Corsaro, Roncalli; Dana Evans, Gary West; Ae'Rianna Harris, Lawrence North; Tyasha Harris, Heritage Christian; Holly Hoopingarner, Greenwood; Karissa McLaughlin, Homestead; Katelyn O'Reilly, Noblesville; Destiny Perkins, Richmond; Jayla Scaife, Muncie Central; Sydney Shelton, Mt. Vernon (Fortville); Kristen Spolyar, Lebanon; Emily Sullivan, Evansville Memorial; Madison Wise, Greenfield-Central; and Jackie Young, Princeton.

The IBCA/Subway All-State teams are selected through a process organized by the Indiana Basketball Coaches Association and presented by Subway Restaurants of Indiana. All IBCA-member head coaches have the opportunity to nominate top players from schools in the traditional regional structure of the non-class tournament format. Representatives from each of those 16 regional areas, plus six district representatives (two each from IHSAA Districts 1, 2 and 3), then meet to review those nominations, vote and finalize the selections.

Subway Restaurants of Indiana once again is making a financial contribution to the IBCA Scholarship Fund as the presenting partner of the IBCA all-state teams. As part of the partnership, Subway also will provide plaques to Supreme 15 honorees and certificates to players receiving Large School All-State, Small School All-State or honorable mention all-state recognition. Those items will be available to each recipient's coach at the annual IBCA Clinic in April, allowing her coach to present the award to each player.

Kent Graham/File photo

Fishers senior Adrianna Murphy and Noblesville senior Becca Bergman received honors from the IBCA on Wednesday. Murphy was named to the IBCA/Subway girls Supreme 15, while Bergman was selected to the Senior Large School All-State team.

The IBCA thanks Subway Restaurants for being a partner in this annual project.

The complete 2015 IBCA/Subway Senior All-State and 2015 IBCA/Subway Underclass All-State teams for girls basketball are listed below.

2015 IBCA/SUBWAY GIRLS BASKETBALL ALL-STATE TEAMS

Senior Supreme 15

Jenna Allen, Bedford North Lawrence
Lamina Cooper, Lawrence North
Jordan Frantz, NorthWood
Victoria Gaines, Merrillville
Darby Maggard, Fort Wayne Canterbury
Dominique McBryde, Bedford North Lawrence

Michal Miller, Michigan City
Adrianna Murphy, Fishers
Tiara Murphy, South Bend Washington
Ali Patberg, Columbus North
Madeline Raster, South Bend St. Joseph
Zuriel Sanders, Evansville Central
Tori Schickel, Evansville Mater Dei
Stephanie Sherwood, Evansville Memorial
Brittany Ward, Pike

Senior Large School All-State (players from 3A-4A schools)

Kennedy Archer, Franklin Central
Alexa Bailey, Bedford North Lawrence
Becca Bergman, Noblesville
Camille Coleman, South Bend Washington
Sarah Corbin, Mooresville
Olivia Crozier, Madison
Josie Fisher, Homestead
Jordan Hankins, Lawrence North
Tiajaney Hawkins, East Chicago Central
Lindsay Kusbel, Lake Central
Laurhen Pickett, Twin Lakes
Mackenzie Taylor, Richmond
Michelle Weaver, South Bend St. Joseph
Regan Wentland, Center Grove
DeJour Young, Fort Wayne Concordia

Senior Small School All-State (players from 1A-2A schools)

Emily Burks, Lafayette Central Catholic
Olivia Carroll, Barr-Reeve
Claire Cromer, Wabash
Samantha Dewey, Triton Central
Peyton Fallis, Heritage Christian
Eve Galbreath, Switzerland County
Sydney Hall, Heritage Christian
Tiara Kenney, Barr-Reeve
Katie Key, Frankton
Michaela Kikendall, Morristown
Rachel Krathwohl, Shenandoah
Allison Schofield, Heritage Christian
Katherine Smith, Fort Wayne Canterbury
McKenzy Telfair, Cardinal Ritter
Allison Wininger, White River Valley

Senior Honorable Mention

Olivia Brewster, Paoli
Heather Burton, Washington Township
Mallory Cast, Lebanon
Kellie Cavanaugh, Mooresville
Avery Chezem, Covington
Jordan Cole, Munster
Kyler Columbia, John Glenn
Sarah Cook, Rushville
Brianye Copeland, Evansville Harrison
Hannah Cosby, Gibson Southern
Alex Davidson, Salem
Kayla Deweese, Springs Valley
Kaitlin Doud, Portage
Brooke Ebbing, Brownstown Central
Lauren Ellenberger, Penn
Amani Ferguson, Lawrence North
Amani Ferguson, Gary West
Lexus Fox, Gary West
Lacey Garrett, Crawfordsville
Debie Gedeon, Columbus North
Grace German, Homestead
Annie Gillard, Bloomington South
Mickella Hardy, Culver Community
Caitlyn Hays, Hamilton Heights
Kaitlynn Henning, Charlestown
Grace Herzog, Milan
Sierra Hudson, Shakamak
Courtney Jacobsen, Harrison (West Lafayette)
Cheyenne Jones, Washington
Karen Jones, Tri-West
Madison Kaiser, Floyd Central
Carly Kingery, Carroll (Flora)
Morgan Kingston, Paoli
Baylee Krueger, Jennings County
Ali Line, Center Grove
Anna Logan, Bishop Chatard
Kerstyn Lowery, McCutcheon
Aubrey Main, Southridge
Kylie Mason, Triton
Alexsis Miller, Elkhart Memorial
Taylor Miller, Northridge
Josie Murphy, Peru

2015-2016

KINDERGARTEN REGISTRATION

(Preschool Registration will also be taking place at this time)

HAMILTON HEIGHTS PRIMARY SCHOOL

THURSDAY, MARCH 19, 2015 4:00 to 6:30 PM

****Bring your child for screening activities****

You must register your child on-line starting March 9. Please complete this step by April 1, 2015. Those needing on-line access or a computer to complete the registration process may do so at our school at Round up or at our school, 8:15 a.m.-4:00 p.m., Monday through Friday.

WHAT TO BRING:

Parents/legal guardians need to bring the following to registration if not submitted when registering on-line.

- 1. ORIGINAL BIRTH CERTIFICATE** from the county health department (hospital or Xerox copies are not acceptable). Children must be 5 years old on or before August 1, 2015.
- 2. IMMUNIZATION RECORDS – REQUIRED BY STATE LAW**
 - DTP/DTAP – 5 doses (4 doses are acceptable if 4th dose was given on or after the 4th birthday)
 - IPV/OPV – 4 doses (if the 4 doses are administered prior to age 4, a fifth dose must be given)
 - MMR – 2 doses
 - HEPATITIS B – 3 doses
 - HEPATITIS A – 2 doses
 - CHICKEN POX - 2 doses that are given on or after the first birthday OR written documentation of history of chickenpox disease (including the month and year) **from a PHYSICIAN**
- 3. ANY PERTINENT OR SAFETY INFORMATION REGARDING YOUR CHILD** (change of guardianship papers, restraining orders, etc.)
- 4. PROOF OF RESIDENCY:** *Ex. Gas bill, electric bill, cable bill.*

REGISTRATION QUESTIONS? Call the school office at 984-1530

IMMUNIZATION QUESTIONS? Call Michelle Fogg, RN, at 984-1530 ext 4020
OR VISIT THE HAMILTON HEIGHTS WEB SITE AT www.hhsc.k12.in.us

For Preschool Information Please Contact Andrea Griswold agriswold@mail.hhsc.k12.in.us or ext. 4144
For Summer Camp and Before and Aftercare registration, please call (317) 984-1530 ext.4134 for more information or email tsutton@mail.hhsc.k12.in.us

ALL-STATE

From Page 11

Kent Graham/File photo

Noblesville's Katelyn O'Reilly (34) was named to the Underclass Supreme 15 by the IBCA on Wednesday. Also pictured are Carmel's Emily Kmec (4) and Amanda Shaw (11); Kmec earned Underclass Honorable Mention, while Amanda Shaw earned Senior Honorable Mention.

Megan Niese, South Decatur
Jessica Norris, Center Grove
Evonnie Payne, Benton Central
Morgan Peeden, Martinsville
Jasmine Penny, Logansport
Courtney Phillips, Connersville
Holli Reynolds, Austin
Kirsten Rich, Lapel
Mikayla Rowan, Northview
Gina Rubino, Lake Central
Sh'toya Sanders, Fort Wayne Wayne
Nicole Sandmann, East Central
Brooke Saylor, Eastbrook
Rachel Schurman, Covenant Christian (DeMotte)
Kelsi Scott, Silver Creek
Krystal Sellers, Triton
Amanda Shaw, Carmel
Hanna Smith, Norwell
Taylor Stephen, Connersville
Hunter Stevens, Plymouth
Brooke Sugg, Fishers
Madi Taylor, Hamilton Southeastern
Jaz Talley, Merrillville
Madison Ubelhor, Jasper
Claire Volpenhein, East Central
Loren Vukovits, John Glenn
Jordan Wadding, Chesterton
Mickayla Wenzel, West Central
Deja Wimby, Fort Wayne Snider
Greta Winklejohn, Fort Wayne Dwenger
Grace Withrow, Valparaiso
Shayla Wright, Southport
Donna Zehner, Culver Community
Tara Zlotkowski, Lake Central

Underclass Supreme 15

Camryn Buhr, Penn
Lindsey Corsaro, Roncalli
Dana Evans, Gary West
Ae'Rianna Harris, Lawrence North
Tyasha Harris, Heritage Christian
Holly Hoopingarner, Greenwood
Karissa McLaughlin, Homestead
Katelyn O'Reilly, Noblesville
Destiny Perkins, Richmond
Jayla Scaife, Muncie Central
Sydney Shelton, Mt. Vernon (Fortville)
Kristen Spolyar, Lebanon
Emily Sullivan, Evansville Memorial

Madison Wise, Greenfield-Central
Jackie Young, Princeton

Underclass Large School All-State (players from 3A-4A schools)

Jenasae Bishop, East Chicago Central
Kara Gerka, Fishers
Lauren Grewe, Mishawaka
Kyleigh Kubik, LaPorte
Bre Lloyd, Hamilton Southeastern
Lauren McBryar, Mooresville
Lauren Rau, Center Grove
Tyana Robinson, Pike
Anne Secrest, Tippecanoe Valley
Alexis Shannon, Noblesville
Daly Sullivan, South Bend St. Joseph
Kayana Traylor, Martinsville
Aliyah Walker, Brownsburg
Megan Walton, Hamilton Southeastern
Jasmine Wright, Merrillville

Underclass Small School All-State (players from 1A-2A schools)

Darby Foresman, Heritage Christian
Kelsey Ivers, Vincennes Rivet
Toni Lautzenheiser, Oak Hill
Macie Lively, Tipton
Rachel McLimore, Covenant Christian (Indianapolis)
Lexi Minix, Oregon-Davis
Cameron Onken, Lafayette Central Catholic
Riley Popplewell, South Central (Union Mills)
Claire Rauck, Providence
Macee Rudy, Shenandoah
Lilly Simon, Jac-Cen-Del
Payton Thomson, Northfield
Mason VanHouten, Fort Wayne Canterbury
Brittany Welch, Sheridan
Macee Williams, Fountain Central

Underclass Honorable Mention

Lanie Allen, East Noble
Chloe Bartley, Wood Memorial
Riley Blackwell, Plainfield
Mackenzie Blazek, Whiteland
Breanna Boles, Lapel
Micaela Box, Bremen
Leigha Brown, DeKalb
Cameron Cardenas, Beech Grove
Lucy Carrigan, Rising Sun
Kayla Casteel, Plainfield
Alyssa Clay, Pike
Kaylan Coffman, Benton Central
Stephanie Conrad, Norwell
Kyla Covington, Fort Wayne Snider
Brianna Cumberland, Whitko
Candace Danz, Indian Creek
Rylee Davis, Union (Modoc)
Kadie Dearing, Southridge
Katie Donovan, Vincennes Rivet
Abby Downard, Cardinal Ritter
Courtney Dunlap, Argos
Bayley Goodman, Benton Central
Jene'e Goodwin, Vincennes Lincoln
Grace Hales, Westview
Brooke Helms, South Decatur
Alexa Holland, Rochester
Hailey Holliday, Eastern (Greentown)
Emily Hollis, Henryville
Haley Huddleston, Henryville
Ashlyn Huffman, Franklin Central
Brooke James, Princeton
Samantha Jankowski, South Bend Adams
Jenna Johnson, Washington
Kambrey Jolley, Wapahani
DeAnn Kauffman, Union (Modoc)
Lindley Kistler, Homestead
Emily Kmec, Carmel
Nicole Konieczny, LaPorte
Breanna Koontz, Blue River Valley
Taylor Kranenburg, Oregon-Davis
Delany Liter, Madison
Breanna Maikranz, Wood Memorial
Allie McCool, East Central
Maria McCoy, Westview
Shannon McCoy, Chesterton
Maya Meredith, Cathedral
Audrey Minix, North White
Maleha Motter, Danville
Alexis Nall, Mt. Vernon (Posey)
Skylar Ostrowski, DeKalb
Kami Owens, Austin
Erin Patterson, Zionsville
Emilee Pollmann, Seymour
Maddie Raley, Gibson Southern
Courtney Raymer, Southwestern (Shelby)
Aly Reiff, Whitko
Haleigh Reinoehl, Westfield
Maddie Roark, Trinity Lutheran
Shae Rhonehouse, Fremont
Kayla Rogers, Eastern Greene
Myka Roth, Delphi
Natalie Ruedinger, Borden
Leslie Sims, Hauser
Taylor Smith, Garrett
Taylor Steele, Highland
Kaitlyn Steers, Portage
Brooke Sterkowitz, Hanover Central
Kyannah Stull, John Glenn
Tashayla Sutorius, Fort Wayne Wayne
Laura Thomas, New Castle
Brooke Todd, Switzerland County
Brooke Treadway, Northwestern
Sydney Tucker, Frankton
Allison Van Dyke, Westfield
Taylor Vauters, Riverton Parke
Lexi Vieck, North Knox
Kayla Voegerl, Southridge
Monica Watkins, Liberty Christian
Audrey Wetzel, Columbus East
Kyra Whitaker, Greensburg
Sydney Willis, South Adams
Kennedy Williams, Terre Haute South
Macy Willoughby, Carroll (Flora)
Kiana Winger, Springs Valley
Emma Wolfe, Fort Wayne Luers
Hannah Wolford, Providence
Erynn Young, Ben Davis

317.758.9227

807 S. White Ave. Sheridan

www.pattonautomotive.com

SALES

2011 Honda Odyssey Touring-Elite
39,484 miles
\$29,993

2011 Cadillac CTS AWD
38,820 miles
\$19,973

2009 Chevy Silverado 2500HD LT
165,552 miles
\$16,963

2009 Buick Lucerne 4D Super
70,285 miles
\$13,490

2010 Chrysler Town & Country
103,371 miles
\$10,973

2011 Honda Accord EX-L
40,967 miles
\$16,971

Quality Cars, Trucks, SUV's & Vans

26 years of automotive sales and service

Family owned & operated

"A family you can trust with your automotive needs"

SERVICE

Complete Engine & Transmission Service

Repair - Rebuild - Replace

Complete Exhaust Service

Service and Repair

Technicians with 30 years experience

Click here for a full inventory

Caitlyn Hays, Heights, Senior Honorable Mention

Kara Gerka, Fishers (left) and Alexis Shannon, Noblesville, both Underclass Large School All-State

Brooke Sugg, Fishers, Senior Honorable Mention

Allison VanDyke, Westfield (left), Underclass Honorable Mention and Megan Walton, Southeastern, Underclass Large School All-State

Brittany Welch, Sheridan, Underclass Small School All-State

Bre Lloyd, Southeastern, Underclass Large School All-State

Haliiegh Reinoehl, Westfield, Underclass Honorable Mention

NBA standings

Wednesday's scores	L.A. Clippers 120, Oklahoma City 108
Sacramento 113, Charlotte 106	Denver 115, Atlanta 102
Chicago 104, Philadelphia 95	Phoenix 106, Minnesota 97
Boston 95, Memphis 92	Golden State 105, Detroit 98
Miami 104, Brooklyn 98	Portland 105, Houston 100
Milwaukee 97, Orlando 91	

Eastern Conference

East	W	L	PCT.	GB
Toronto	38	26	.594	-
Boston	27	36	.429	10.5
Brooklyn	25	38	.397	12.5
Philadelphia	14	50	.219	24.0
New York	12	51	.190	25.5
Central	W	L	PCT.	GB
Cleveland	41	25	.621	-
Chicago	40	26	.606	1.0
Milwaukee	34	30	.531	6.0
Indiana	29	34	.460	10.5
Detroit	23	41	.359	17.0
Southeast	W	L	PCT.	GB
Atlanta	50	14	.781	-
Washington	36	28	.563	14.0
Miami	29	35	.453	21.0
Charlotte	28	35	.444	21.5
Orlando	21	45	.318	30.0

Western Conference

Northwest	W	L	PCT.	GB
Portland	42	20	.677	-
Oklahoma City	35	29	.547	8.0
Utah	27	36	.429	15.5
Denver	24	41	.369	19.5
Minnesota	14	49	.222	28.5
Pacific	W	L	PCT.	GB
Golden State	51	12	.810	-
L.A. Clippers	42	23	.646	10.0
Phoenix	34	32	.515	18.5
Sacramento	22	41	.349	29.0
L.A. Lakers	17	46	.270	34.0
Southwest	W	L	PCT.	GB
Memphis	45	19	.703	-
Houston	43	21	.672	2.0
San Antonio	40	23	.635	4.5
Dallas	41	25	.621	5.0
New Orleans	36	29	.554	9.5

Hamilton County Reporter

Click the button

 Like us on Facebook

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Hare

“A DEALER FOR THE PEOPLE”

2001 Stoney Creek Road
Noblesville, IN 46060
www.harechevy.com
(855) 976-7314

\$10 OFF Any Daily Rental Vehicle!

*Cannot be combined with any other discount or offer. Expires 3/31/15

Over 70 Brand New Vehicles in Stock -- No Mileage Restrictions
Available for Daily or Weekly Rates -- Match Any Competitors Price

Mon-Fri: 7:30am-6pm
Saturday: 8am-3pm

The Nation's Oldest Transportation Company Since 1847