

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

Friday, March 13, 2015

Vol. 2, No. 52

TODAY'S WEATHER
Rain today, starting at 9 a.m.

HIGH: 54 LOW: 43

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

Hamilton County Reporter

Coming down....

Question: What’s going up

By FRED SWIFT

The beginning stages of demolition are underway on the former Farm Bureau Coop Grain Terminal. The landmark silos will be coming down this year as Farm Bureau gives up the Noblesville operation due to aging facilities and decreasing grain production in Hamilton County.

The grain terminal's demise brings to a end a chapter in Noblesville history dating back to post-Civil War times. The city was once a grain milling center and the original Noblesville Milling Company was a major employer. Noblesville athletic teams got their name, the Millers, from the milling company.

Mark Tullis, Chief Operating Officer, for North Central Coop, said the first steps are underway to remove structures on property at 699 S. 9th Street. He said his company has been in conversations with city officials concerning the future of the property which stretches from 8th to 9th Streets south of Mulberry.

No decision has been made on use of the ground, and it has not been listed for sale.

Tullis said nearby property owners are also being consulted on their views as Farm Bureau seeks "to be a good neighbor."

The Model Mill on the north side of Mulberry Street is not affected by the demolition and impending sale of the Farm Bureau complex. The huge brick mill building, dating from the 19th century, was the original home of Noblesville Milling before the grain operation spread to the south into the next block.

Farm Bureau closed its facility as well as its grain operation in Hortonville last December. As more land is taken for suburban development there is less need for the grain terminals.

When contacted today by The Hamilton County Reporter, Noblesville Mayor John Ditslear said the City has an "interest" in the property.

"Our interest," said the Mayor, "is to make certain whatever is done there is in the best interest of the City and the neighborhood."

"We are working together with Farm Bureau in making certain that happens."

Reporter photo by Richie Hall

The process of bringing down the historic grain silos at the former Farm Bureau Coop Grain Terminal has begun. The silos have been a part of Noblesville's history since the 19th century.

Downtown bank robber to serve eight years in prison

By JEFF JELLISON

Gagle

Robert Gagle, the suspect in the June armed robbery of Community Bank located in downtown Noblesville, will serve eight years in the Indiana Department of Corrections.

Gagle, a Noblesville resident, was arrested just four hours after he entered the Community Bank office located at 830 Logan Street shortly before noon on June 15.

Noblesville Police reported Gagle entered the bank at 11:49 a.m. and demanded money from the teller while displaying a handgun. Gagle then reportedly fled on foot through downtown Noblesville.

Gagle was apprehended by Noblesville police officers the same day at 3:53 p.m. after receiving a 911 call indicating a person matching the description of the Community Bank robbery was in the parking lot of the CVS store located in the 2500 block of Conner Street.

After a plea agreement was reached, Hamilton County Superior Court 3 Judge William Hughes sentenced Gagle to 12 years at the Indiana Department of Corrections. Judge Hughes suspended four years of the 12 year sentence. Gagle was also given credit for jail time served after his arrest.

DIVA NIGHT IN DOWNTOWN NOBLESVILLE

Reporter photo by Richie Hall

It was all about the ladies in downtown Noblesville Thursday night, as the fifth annual Diva Night took place. While these three Noblesville friends - Christine Lassen (left), Rhonda Foster (center) and Michelle Bracewell - don't think of themselves as divas, they were happy to have a little dinner at The Ville Restaurant. A number of Noblesville business took part in Diva Night by welcoming shoppers with specials and bargains. After that, The Ville hosted a Diva Lounge, which featured social time and prizes. Turn to Page 5 to see more pictures.

New Chief appointed for Carmel Fire Department

Haboush

Mayor Jim Brainard announced the appointment of David Haboush as Chief of the Carmel Fire Department on Wednesday. The action came after the resignation of Matt Hoffman, who stepped down as Chief for personal reasons.

Haboush, a 24-year-veteran of the department, will begin his duties immediately.

"I am excited to have David as our next fire chief. Throughout his 24 years in the department, he has served in many capacities providing fire safety for our city, including as a firefighter, sergeant, lieutenant, captain, interim Battalion chief and for seven years was an Assistant Chief of Administration and Finance," said Mayor Brainard. "His perseverance, dedication and leadership, along with his passion for fire safety and institutional knowledge in working with city officials and other city departments make him the best choice for this role."

See Carmel...Page 2

★ **Mike Corbett** ★

for Mayor of Noblesville

www.mikecorbettformayor.com

Paid for by the Mike Corbett for Mayor of Noblesville committee

Obituary

Marie Durr

April 12, 1923 - March 10, 2015

Marie Durr, 91, of Sheridan, IN, passed away on March 10, 2015, surrounded by her loving family at Wellbrooke of Westfield. Florence Marie Durr was born April 12, 1923 in Scott County, IN, to Perry and Mattie Belle (Phillips) Nicholson. She lived most of her life in Sheridan. She graduated from Sheridan High School and attended Indiana Business College. She married James Frederick Durr on October 8, 1943 at East Union Christian Church. They lived in Texas and Florida, briefly, where Fred was stationed during his service in the Army Air Corps. After WWII ended, they returned to Sheridan, IN, to farm. From 1974 until 2008, Marie worked at the Sheridan Public Library, primarily in the children’s section for several years before her retirement. She was a member of the Progress Club and the Sheridan First Christian Church.

Marie is survived by her husband Fred Durr. Marie and Fred have five children, all of whom survive her: Rebecca A. McColgin (Bill), Pittsford, NY; Barbara J. Amos, Kokomo, IN; James D. Durr (Debby), Greentown, IN; Mark F. Durr (Cindy), Sheridan, IN; Marsha M. Hunt (Ken), Westfield, IN. They have 6 grandchildren: Kathleen Bower (Justin), Houston TX; David (Jessica) McColgin, Seattle, WA; Andy Durr, Huntsville, AL; Laura Durr, Indianapolis, IN; Adam Durr, Sheridan, IN; Steven Durr, Sheridan, IN; and 2 great-granddaughters, Lydia Bower and Adrian McColgin.

Marie has one surviving brother, Harold “Shorty” Nicholson. She was preceded in death by brothers Charles, Harlan, and Perry Nicholson, sisters Helen Harbaugh and Mary Cupp, and son-in-law Tom Amos.

Marie will be remembered for her kindness, her loving and persevering spirit, and her sweet and gentle disposition.

Services will be held at 10:00 AM on Saturday, March 14, 2015, at Kercheval Funeral Home, 306 East 10th Street, Sheridan, Indiana. Burial will follow at East Union Cemetery, located on US 31 North at the Tipton/Hamilton county line. Rev. V.J. Stover will be officiating. Visitation will be held from 4:00–8:00 p.m. on Friday, March 13, 2015 at Kercheval Funeral Home.

Memorial contributions may be made to the Sheridan First Christian Church or to the Sheridan Public Library.

CARMEL

From Page 1

Haboush, 48, is a Carmel resident who began his career with the Carmel Fire Department in 1992. He was promoted to the rank of sergeant in April of 1997, lieutenant in March of 2002 and captain in July of 2002. He served as an Assistant Chief from June 2007 to March 2014 and has currently been serving as a House Captain. A graduate of Thomas Carr Howe High School in 1984, he went on to obtain a Bachelor’s Degree in political science from IUPUI in 1989.

Haboush has been accredited by the Center for Public Safety Excellence as a Chief Fire Officer. He played an integral role in the Carmel Fire Department’s international accreditation, achieved in 2013. He is married to his wife, Marcy, and has three children.

“At the same time, I am sad to see Matt Hoffman leave his role as Fire Chief, which he held with dignity and professionalism for the past two years and two months. Under his watch, our Fire Department received Accredited Agency Status from the Commission on Fire Accreditation International, which was no small feat. The Carmel Fire Department is one of only three fire departments in Indiana to be accredited. It was a very arduous process that touched all aspects of fire safety services and we are grateful to Matt for all of his hard work in helping achieve that status.”

Hoffman was appointed chief in November 2012 and took over the retiring Keith Smith on January 1, 2013.

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

“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

DAILY BIBLE VERSE

Thou hast made known to me the ways of life; thou shalt make me full of joy with thy countenance.

- Acts 2:28

50 Years Ago
March 13, 1965

News: Teenagers were cutting down trees and blocking roads, much to the dismay of the law.

Sports: Noblesville's basketball schedule was announced for next season. It included a tourney in Alexandria in which sectional rivals Noblesville and Tipton would play.

Deal of the Day: Sump pumps on sale at Wicks.

Richardson’s 2015 Adult Page Day Program accepting applicants

State Rep. Kathy Kreag Richardson (R-Noblesville) is encouraging local adults to apply for her 2015 Adult Page Day Program. The program offers residents of District 29 over the age of 18 the chance to visit the Statehouse and see a full day of legislative activity on Tuesday, March 24.

“Visiting the Statehouse and observing the legislative process firsthand provides a unique and rewarding experience,” said Rep. Richardson. “By attending Adult Page Day, citizens are not only able to get a behind-the-scenes perspective of their government at work, but also able to tour the historic locations like the House Chamber and the Secretary of State’s office. I encourage everyone in my district to apply this year, and I look forward to seeing you at the Statehouse.”

Along with visiting the capitol building, pages will have the opportunity to tour the Statehouse. They will also be able to witness floor sessions and committee meetings, meet other public officials and join Rep. Richardson for lunch.

Pages are responsible for their own transportation to and from the Statehouse and their parking.

Those interested are encouraged to contact Rep. Richardson at h29@iga.in.gov or 317-234-9380 as soon as possible. The program, open to all eligible adults, is available for 20 adults and will be filled on a first-come, first-serve basis.

Hamilton County Sheriff’s Office partners with GovPayNet

The Hamilton County Sheriff’s Office has partnered with GovPayNet® to facilitate doing financial business such as paying a tax warrant, purchasing a firearms permit, or posting a cash bond. GovPayNet accepts major credit cards, debit cards, and prepaid card brands as payment for gun permits and outstanding tax payments on-site at the Sheriff’s Office. Similarly, cash bonds for release from the Hamilton County Jail may be made on-site, on-line at www.GovPayNow.com, or by phone at 1-877-EZBAIL5. Cardholders can make payments on their own behalf or on the behalf of a friend or family member as long as the payee has some basic information about the arrestee and the bond amount or tax warrant payment amount. For added convenience, GovPayNet’s phone service has dedicated bilingual operators available around the clock to assist with bond payments.

Cardholders utilizing the service to pay tax warrant payments, firearms permits, or cash bonds are charged a service fee by GovPayNet at the time of their transaction. There are no charges to the Hamilton County Jail or to the taxpayers of Hamilton County for participation in GovPayNet services. Improving the convenience of paying tax warrants assists the Sheriff’s Office in the collection of outstanding tax debts owed

to the State of Indiana by county residents and businesses. Facilitating cash bond payments may help in reducing inmate population at the Hamilton County Jail and will assist those granted a cash bond from spending extra time incarcerated while trying to raise or access sufficient cash, especially over a weekend, overnight, or holiday.

GovPayNet for gun permits, tax warrants and cash bonds accepts Visa®, MasterCard®, American Express®, and Discover® cards. Cash bond services are available 24 hours a day, seven days a week while tax warrant and firearms permit payments may be made during Sheriff’s Office business hours, Monday – Friday, 8:00am – 4:00pm. The service for jail release is for cash bonds only. Inmates bonding through a bondsman must still contact the bail/bond business directly and follow that agency’s procedures to post a bond.

GovPayNet, based in Indianapolis, is a leader in processing bail and bail-related payments by card to courts and incarcerating agencies. More than 500 correction facilities nationally utilize GovPayNet to process bail and other criminal justice payments. For more information on GovPayNet, visit www.GovPayNet.com or call GovPayNet toll-free at (888)561-7888.

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

Your birthday plus one...

Mark your calendar for Primary Election Day

By MARY SUE ROWLAND

Besides your birthday, what is the next most important day in your life? Every four years there is a single day so important it will affect you daily for the next four years. So Happy Birthday and mark your calendar for May 5th, "Municipal Primary Election Day". That is the day when the voters,

Democrats and Republicans, select the candidates who will appear on the fall ballot in November. In Hamilton County, it has

been said, " the Primary is the Election" usually due to unfilled ballots.

Many brave people have stepped up to challenge the incumbents for their seat at the table. Mayors for Carmel, Westfield, and Noblesville, Fishers will be on the ballot May 5th with a string of challengers. The same is true for the respective Common Councils and town boards for Atlanta, Cicero, Sheridan and Arcadia's town convention. If you skip the May 5th Primary Election, you have set aside your opportunity to choose who will lead your community for another four years.

So who cares, your waste water goes somewhere but not in your house. The streets get plowed of snow and the police

and fire personnel show up when needed. Everything is going pretty good so far. So skip the Primary election and just live with it. Better yet find a topic that you are interested in concerning the community and check out how things are coming along. It is pretty simple in Hamilton County. You either like what you see or you don't. You like the tax rate or you don't. The candidates will inform you about your special topic and see if you agree. If you do, bingo you found your candidate to support. Almost every candidate has a web site, you can check on line, just "google" their name. If you do not have a computer, read the paper, attend a forum or two, ask someone

you respect or call the candidate personally. Pretty simple.

Now the hard part. May 5th is a Tuesday and you are probably very busy on Tuesdays and besides you don't know where to vote because the election sites seem to always be changing just so you can't find the proper location to cast the most important vote for the next four years.

Solution! If you have never tried "Early Voting", give it a try. The Early Voting is open to all of Hamilton County and starts on April 7 and runs to May 4th. Every day Monday through Friday from 8 am to 4:30 pm you can go to the Judicial Center in downtown Noblesville across from the Court House on 8th street between Conner St. (St. Rd. 32) and Logan Street. The Judicial Building is the newer building that sits on White River. Look for the signs that say "Vote Here". OK, so you can't make it during the week. The Judicial Building will be open for early voting on Saturday, April 25th and May 2nd from 9:00 am to 4:00 pm. The last day for early voting is Monday, May 4th from 8:00 am to 4:00 pm the day before election day. On Election Day, Tuesday, May 5th you can vote at your polling place from 6:00 am to 6:00 pm. One more important date to remember, if you need a change address, name change or update your voters registration in order to vote, do so by April 6th. There are other ways to vote. By mail, request must be in by April 27th, the traveling board will come to your house if you cannot get out but request an application and return it by May 4th, call for information 317-776-8476 to

See Rowland...Page 4

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!

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

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**

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

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

THE Deak Team REALTORS

SOLD

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

Talk to Tucker REALTORS

Ivy Tech, Hoosier Lottery partner to provide financial literacy resource

The Hoosier Lottery and Ivy Tech Community College today announced a first-of-its-kind partnership with the goal of providing a free resource to adult Hoosiers seeking to increase their financial literacy.

The Hoosier Lottery and Ivy Tech are together launching a Massive Open Online Course (MOOC), an educational experience using vignettes and interactive test questions to provide guidelines for Hoosiers on basic financial skills. The MOOC's content and benefits are initially being promoted to Hoosier Lottery winners and Ivy Tech students statewide, but the course is free and available to access by all adults throughout the State of Indiana by visiting www.LearnFinancialLiteracy.com.

Participants may learn various aspects of financial literacy and money management through four modules, ranging from budgeting money and managing credit to paying off debt and planning for retirement.

"I am pleased the Hoosier Lottery and Ivy Tech now offer this financial tool to Lottery winners, Ivy Tech students and adults throughout the State," said Hoosier Lottery Executive Director Sarah Taylor. "We support responsible lottery play and encourage winners to seek counsel from a trusted financial professional or attorney before making decisions on how to manage their windfall."

"Our financial investment to assist in the production of the MOOC exemplifies GTECH Indiana's commitment to corporate social responsibility, which is a pillar of the Lottery's annual business plan," said GTECH Indiana COO & General Manager Colin Hadden.

"Partnering with the Hoosier Lottery to provide Ivy Tech students with a free resource on financial literacy is a win for our students," said Ivy Tech Provost and Senior Vice President Dr. Mary Ostrye. "I am confident participants seeking to understand the basics of financial literacy will find the content useful upon completion of the course."

February is a fitting month to make the financial literacy course available to Ivy Tech students, as thousands of students are in the process of applying for financial aid before the March 10 state deadline. More than 54 percent of Ivy Tech students receive financial assistance for their education through the form of federal Pell grants. As the recipients of financial aid, Ivy Tech aims to ensure students have the appropriate resources available to manage money and pay off debt should students obtain loans.

Interested Hoosiers can access the MOOC by visiting the following web address: www.LearnFinancialLiteracy.com. Participants who successfully complete the course receive a printable certificate.

The MOOC was produced by Indianapolis-based Creative Street Media Group, with financial literacy guidance from senior-level KeyBank officials. Financing to produce the MOOC was in part provided by GTECH Corp., the parent company to GTECH Indiana that works on behalf of the Hoosier Lottery in the areas of distribution, sales and marketing.

Carmel Utilities promotes EPA’s “Fix a Leak Week” March 16-22

Because minor water leaks account for more than one trillion gallons of water wasted each year in U.S. homes, Carmel Utilities is promoting “Fix a Leak Week,” March 16 - 22. Fix a Leak Week is sponsored by the U.S. Environmental Protection Agency’s (EPA’s) WaterSense® program as an annual reminder to Americans to check household plumbing fixtures and irrigation systems for leaks.

Carmel Utilities has partnered with Home Depot to offer a free leak repair clinic. The clinic will cover how to repair leaks in toilets, shower valves, faucets and hose bibs. You can also learn how to repair leaks in your main domestic lines due to the harsh winter conditions. There will be multiple displays set up with different types of valves and products. This clinic is free and reservations are NOT required. Customers are asked to check in at the service desk the morning of the clinic.

Fix a Leak Repair Clinic
Saturday, March 21st, 11 a.m.
Carmel Home Depot
9855 N. Michigan Rd.
Carmel, 46032

To help consumers here in Carmel and across the country save water, Carmel Utilities is promoting ways to identify and repair dripping faucets, running toilets, and leaky showerheads. In most cases, fixture replacement parts pay for themselves quickly and can be installed by do-it-yourselfers, your favorite handy person, plumber, or WaterSense irrigation partner. Following are a few water-saving tips:

Reduce faucet leaks by checking faucet washers and gaskets for wear and, if necessary, replace the faucet with a WaterSense labeled model.

Leaky toilets are most often the result of a worn toilet flapper. Replacing the rubber flapper is a quick fix that could save a home with a constantly running toilet up to 200 gallons of water per day.

For a leaky garden hose, replace the nylon or rubber hose washer and ensure a tight connection to the spigot using pipe tape and a wrench.

Landscape irrigation systems should be checked each spring before use to make sure they are not damaged by frost or freezing.

For more information on Fix a Leak Week, visit www.epa.gov/watersense/fixaleak.

ROWLAND

From Page 3

talk to the Election Office at the Judicial Building or go to www.hamiltoncounty.in.gov. If you call, they are very helpful.

Bottom line, if you choose NOT to vote then you cannot complain. We all like to complain about government at every level but no government is closer to you than local government. So why not choose who you get to complain to for the next four years. Why not choose someone who meets your expectations about the future of your community. Now that is how it is done.

If you made it all the way to the end of the article, remember voting starts April 7 and that is just a few days away. Just do it! It will make you feel so much better for the next 4 years and you can complain all you want. Mark your calendar for April 7 to May 5th where you have an opportunity to vote early or on the election day May 5th.

Show you care about your community and the folks who run the show, or plan to run the show. Vote!

Easter Bunny and Egg Hunt at Carmel City Center on March 28

Carmel City Center will be hosting an Easter Egg Hunt featuring the Easter Bunny and an Antique Fire Engine on Saturday, March 28. The event will take place on the interior plaza of Carmel City Center from 1-2:15 p.m. During the event, an Easter Bunny will meet with families to take photos with parents’ personal cameras.

Participants of the Easter Egg Hunt should plan to meet outside of Hubbard & Cravens. Children ages 1-5 years old will start at 1:00 p.m. on Hanover Court, on the interior plaza, of Carmel City Center and the Easter Egg Hunt for ages 6-10 will start at 1:15pm throughout the interior plaza. During the Easter Egg Hunt, children will have the chance to look for plastic eggs that will be filled with treats and special offers for that day only from Carmel City Center retailers. Participants should bring a basket to collect eggs.

In case of inclement weather, the Easter Bunny will be located inside Hubbard & Cravens to meet with guests and to hand out Easter eggs with treats inside for children and adults. Hubbard & Cravens is located at 703 Veteran’s Way, on the interior of Carmel City Center. This event is free to the public.

Carmel City Center is located on the southwest corner of Range Line Road and City Center Drive. Surface parking is available on plaza level (accessible from City Center Drive), in the underground garage (accessible from Range Line Road) and along Veterans Way located to the south of Carmel City Center.

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Find The Reporter on Facebook

Steve McKee
Associate Broker
Realtor

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

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"

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

DIVA NIGHT IN DOWNTOWN NOBLESVILLE

Reporter photos by Richie Hall

ABOVE: Anita Landress (left) of Westfield and Sandy Levine of Noblesville enjoy chocolate martinis at A Corner Cottage during Diva Night in Downtown Noblesville, which took place Thursday evening.

LEFT: Jana Craig (left) of Noblesville, Bonita Webster Coleman (center) of Zionsville and Armita Whelan of Carmel were all dressed up with every place to go during Diva Night.

YOUR #1 LOCAL MATTRESS STORE

We stock a full line of Mattresses

TAKE IT HOME TODAY!!

**SELECT
MATTRESSES
ON
CLEARANCE**

Serta

ONLY \$399
Queen Foam Mattress

"Willowmead"

**Godby
HOME FURNISHINGS**

Godby Preferred Bedding

"Corono" Twin Matt \$99
Twin Set \$199

"Aqua" Twin Matt \$149
Twin Set \$249

"Teal" PT Twin Matt \$199
Twin Set \$299

"Teal" PT Queen Set \$399
ONLY

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.

Huskies look for 2nd win over Dwenger....

Blackford regional loaded

By DON JELLISON
Reporter Editor
January 3 at Richmond Tourney:
Hamilton Heights 43, Fort Wayne Dwenger 42.

Forget that game, suggests Hamilton Heights coach Chad Ballenger. It won't mean a thing when the Huskies tangle with Dwenger Saturday at 10 a.m. in the opening game of the Blackford Regional at Hartford City.

"It's nice to play a team we have already played," Ballenger said. "Both teams are different now so the outcome of that game doesn't really matter. But, it is good to watch tape and see some things."

Forget that game, and, also put aside Dwenger bringing a losing record (12-13) to the regional. The Saints play in the tough Fort Wayne area and 3A Dwenger has faced 13 4A teams this season.

Plus, Dwenger is hot. After losing five straight games in late January, the Saints now have won their last seven games.

In the sectional, Dwenger defeated New Haven 50-44 in the opening game, a New Haven team which defeated Dwenger 50-45 back on Jan. 28. Then, Dwenger knocked off Leo, 64-57, a ranked opponent Dwenger beat 77-68 on Feb.18. In the championship game, Dwenger outlasted Fort Wayne Luers, 70-68 in two overtimes. Luers defeated Dwenger 52-45 on Jan. 9

Actually, all four teams entering the regional are red-hot. Hamilton Heights has won 10 straight. The Huskies also escaped their championship game at the Muncie Sectional by beating Yorktown in double overtime. NorthWood will play Columbia City in the second game of the regional. NorthWood has won nine straight. Columbia City has won six of its last seven.

NorthWood has the best record at 22-2. Heights and Columbia City each is 19-7. Dwenger comes in with its 12-13 mark.

In the final 3A poll of the season, NorthWood was ranked No. 7 in 3A; Hamilton Heights 12th and Columbus City 14th.

"They have been led by 6-1 senior Marcus Stepp," Ballenger talked about Dwenger. "He is shooting the ball real well.

Senior Kyle Hartman (5-11) and senior Ryan Christman (6-1) are two other guards who can shoot and handle the ball. Senior Joseph Verraco (6-3) rounds out their lineup. They are not very big. They love to spread you out and kick out for 3's. They all can shoot the 3, which makes them very dangerous.

"They have changed their style of play on this winning streak," Ballenger continued. "They are averaging around 65 points and playing up-tempo. Before their winning streak they were playing more ball control and slow.

"They have a 6-7 center in David O'Daniel. We must keep him off the boards.

"Dwenger has two quality wins over Leo in the last few weeks that prove how well they are playing. Leo finished 21-3."

Hamilton Heights, down the home stretch, has gotten deeper and better with the previously injured Garrett Paull and Sterling Weatherford back on the court.

Plus, with the chips on the table, Purdue-bound Grant Weatherford has picked up the scoring pace.

Heights has four Huskies averaging in double figures, led by Hunter Crist at 15.7.

"We are playing our best basketball and getting a lot of contributions from everyone," Ballenger said.

"I'm real proud of the guys and real proud of their attitudes. We went through a lot of adversity with injuries and illness and have changed our line up quite a bit. Nobody has complained. They have accepted their roles and that is why we have continued to win and be successful.

"We just need to stay focused and continue to get better," said Ballenger.

"We've got some unfinished business we want to take care of. We are looking to make some more history and be the first Hamilton Heights team to win a regional game and regional championship," the coach added.

Waiting in the championship game will be Columbus City or Northwood.

Columbia City has faced 10 4A teams. Northwood's two losses have come against South Bend St. Joseph, 65-64 in the second game of the season, and to Warsaw, 47-39.

Reporter photo by Brian Reddick

Hamilton Heights' Grant Weatherford responds to a Muncie Central dunk with one of his own in the second quarter of the Huskies' sectional semi-final game with the Bearcats last Friday. Heights will play Bishop Dwenger in the first semi-final of the Blackford regional on Saturday.

Find The Reporter on Facebook

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

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

Boys basketball regional information

Date: Saturday, March 14, 2015.
Admission: \$7 per session; \$10 both sessions.
Home Team: The second team listed in each game is the designated home team.
Official Basketball: The Wilson Evolution Wide Channel (B0516), the official ball of the IHSAA state tournament, will be provided for use at each host site.

Class 4A
Michigan City
South Bend Riley (10-14) vs. Northridge (14-9).
Munster (18-9) vs. Crown Point (18-8).
Marion
Carroll (Fort Wayne) (23-3) vs. Homestead (25-2).
McCutcheon (22-4) vs. Carmel (22-2).
Southport
Pike (18-8) vs. Richmond (24-3).
Brownsburg (20-6) vs. Lawrence North (19-5).
Seymour
Franklin Central (8-15) vs. Bloomington South (21-2).
New Albany (23-2) vs. Evansville Reitz (26-1).

Class 3A
Kankakee Valley
South Bend St. Joseph (18-6) vs. Andrean (14-10).
Twin Lakes (18-8) vs. Griffith (16-3).
Blackford
Fort Wayne Dwenger (12-13) vs. Hamilton Heights (19-7).
Columbia City (19-7) vs. NorthWood (22-2).
Greencastle
Guerin Catholic (18-8) vs. Lebanon (9-15).
West Vigo (14-12) vs. Tri-West (20-4).
Washington

Evansville Memorial (17-6) vs. Silver Creek (23-2).
Greensburg (21-3) vs. Vincennes Lincoln (19-6).

Class 2A
North Judson
Fort Wayne Canterbury (14-10) vs. Hammond Noll (11-13).
LaVille (20-6) vs. Winamac (20-4).
Tipton
Frankton (23-2) vs. Fountain Central (20-8).
Oak Hill (18-6) vs. Madison-Grant (14-9).
Greenfield-Central
Park Tudor (22-2) vs. Northeastern (22-3).
Cloverdale (22-5) vs. Indianapolis Attucks (18-5).
Southridge
Evansville Mater Dei (19-6) vs. Linton-Stockton (20-6).
South Ripley (16-8) vs. Eastern (Pekin) (15-10).

Class A
Triton
Marquette Catholic (21-6) vs. Fort Wayne Blackhawk (20-6).
Oregon-Davis (11-13) vs. Tri-County (20-5).
Frankfort
Liberty Christian (23-3) vs. Seton Catholic (18-6).
Lafayette Central Catholic (15-9) vs. Rossville (11-15).
Martinsville
Indianapolis Tindley (17-10) vs. Clay City (22-4).
Jac-Cen-Del (18-8) vs. Indianapolis Lutheran (9-15).
Loogootee
Christian Academy (21-4) vs. Barr-Reeve (23-2).
Orleans (21-3) vs. Wood Memorial (17-9).

Seeking First Regional Title
4A: Northridge.
3A: Griffith, Hamilton Heights, Tri-West Hendricks, Twin Lakes, West Vigo.
2A: Eastern (Pekin), Fountain Central, Frankton, LaVille, Madison-Grant, Northeastern.
A: Christian Academy of Indiana, Seton Catholic, Tindley, Tri-County, Wood Memorial.

Seeking to Break Regional Championship Drought (Five Or More Years)
83: Winamac (1932).
47: Evansville Reitz (1968).
45: Indianapolis Crispus Attucks (1970).
34: South Ripley (1981).
32: Cloverdale (1983).
26: Evansville Memorial (1989).
25: Lebanon (1990).
23: Richmond (1992).
22: South Bend St. Joseph (1993).
18: Vincennes Lincoln (1997).
17: Crown Point (1998).
15: Silver Creek (2000).
14: McCutcheon, Oak Hill (2001).
13: Rossville (2002).
12: Orleans (2003).
10: Fort Wayne Blackhawk Christian (2005).
9: Lawrence North (2006).
8: NorthWood, Oregon-Davis (2007).
7: Brownsburg, Evansville Mater Dei, Indianapolis Lutheran, New Albany, South Bend Riley (2008).
6: Franklin Central, Jac-Cen-Del (2009).
5: Carroll (Fort Wayne) (2010).

Defending Regional Champions Still Alive
4A: Homestead
3A: Fort Wayne Bishop Dwenger, Greensburg, Guerin Catholic.

2A: Park Tudor.
A: Barr-Reeve, Clay City, Liberty Christian, Marquette Catholic.

Active Regional Championship Streaks (Three or more years)
None.

Top 10 All-Time Regional Championship Leaders
38: Lafayette Jefferson.
37: Marion.
34: Kokomo, Muncie Central.
30: Anderson.
27: Logansport.
21: Evansville Central, Richmond, Washington.
20: Bedford, Connersville, Frankfort.

Best Records in the Field (Three losses or less)
4A: Bloomington South (21-2), Carmel (22-2), Carroll (Fort Wayne) (23-3), Evansville Reitz (26-1), Homestead (25-2), New Albany (23-2), Richmond (24-3).
3A: Greensburg (21-3), Griffith (16-3), NorthWood (22-2), Silver Creek (23-2).
2A: Frankton (23-2), Northeastern (22-3), Park Tudor (22-2).
A: Barr-Reeve (23-2), Liberty Christian (23-3), Orleans (21-3).

2014 State Champions Still Alive
3A: Greensburg.
2A: Park Tudor.
A: Marquette Catholic.

2014 State Finalists Still Alive
3A: Greensburg.
2A: Park Tudor.
A: Barr-Reeve, Marquette Catholic.

First-Time Sectional Champions
4A: None.
3A: None.
2A: None.
A: Tindley.

Sectional Championship Drought Breakers (Five or more years)
25: West Vigo (1990).
19: Madison-Grant (1996).
16: Christian Academy of Indiana (1999).
14: Eastern (Pekin), Oak Hill (2001).
13: Lebanon (2002).
11: Northridge (2004).
9: McCutcheon (2006).
8: Cloverdale, Oregon-Davis (2007).
7: Crown Point, Evansville Mater Dei, Evansville Reitz, Tri-County (2008).
6: Griffith, Lawrence North (2009).
5: Carroll (Fort Wayne), Indianapolis Lutheran, South Ripley (2010).

Repeat Sectional Champions (31 of 64)
4A: Brownsburg, Franklin Central, Homestead, New Albany, Pike, Richmond.
3A: Andrean, Evansville Memorial, Fort Wayne Bishop Dwenger, Greensburg, Guerin Catholic, NorthWood, Silver Creek, South Bend St. Joseph, Tri-West Hendricks, Twin Lakes.
2A: Fountain Central, Hammond Bishop Noll, Indianapolis Crispus Attucks, Linton-Stockton, Northeastern, Park Tudor, Winamac.
A: Barr-Reeve, Clay City, Fort Wayne Blackhawk Christian, Lafayette Central Catholic, Liberty Christian, Marquette Catholic, Rossville, Seton Catholic.

Active Sectional Championship Streaks (Three or more years)
14: Lafayette Central Catholic.
6: Andrean.
5: Pike.
4: Clay City, Greensburg, Liberty Christian.
3: Barr-Reeve, Franklin Central, Linton-Stockton.

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

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

Class 4A tournament brackets

Class 3A tournament brackets

Fishers, Guerin have good nights....

Lady Tigers win at Whiteland

Fishers finished first and Guerin Catholic third in the girls division of the Whiteland Hoosier State Relay Qualifier. Guerin Catholic also was third in the boys division. Fishers did not enter a team in the boys competition.

Carmel had a few athletes entered in both the girls and boys divisions.

The Lady Tigers were led by Emily Fletchall, who shattered her own indoor school record to win the pole vault at 11-6.

Also for Fishers, Danielle Harrison won the 60 dash and teamed with Salynda Berndt, Maryna Clark, and Kayla Crose to capture first place in the 4x200 relay.

Guerin Catholic's Cassidy Lindley was second in the 60 dash; Megan Slamkowski and Rachel Yuska were 2-3 in the 3200 run, and the Lady Golden Eagles were first in the 4x800 relay and the 4x200 relay.

In the boys division, Guerin's Nick Young was first and Kip Curtis second in the 3200 run and the Golden Eagles were second in the 4x800 relay.

Carmel's Mitch Lipe won the pole vault with a 14-0 performance.

Girls Results

Hamilton County results:

Team Scores: Fishers 61, Greenwood 56, Guerin Catholic 50.5, Plainfield 47, Perry Meridian 37, Roncalli 32.5, Mooresville 30, New Palestine 25, Whiteland 24, Decatur Central 23, Warren Central 23, Pike 10, Carmel 5, Hauser 5.

60 Dash: 1, Danielle Harrison, Fishers, 8.08; 3, Cassidy Lindley, Guerin, 8.16; 4, Salynda Berndt, Fishers, 8.21; 5, Lily Hess, Guerin, 8.25.

60 Hurdles: 7, Lindsay Wisdorf, Guerin 10.78.

3200: 2, Megan Slamkowski, Guerin, 11:35.62; 3, Rachel Yuska, Guerin, 11:59.34; 7, Margaret Hauser, Fishers, 13:03.49; 10, Kelly Hrinowich, Fishers, 13:15.15.

Distance Medley Relay: 4, Fishers, 14:54.81; 9, Guerin, 15:27.00.

4x800 Relay: 1, Guerin, 10:31.93; 4, Fishers, 10:5.51.

4x400 Relay: 3, Fishers, 4:28.09; 5, Guerin, 4:43.11

4x200 Relay: 1, Fishers, 1:48.34; 2, Guerin, 1:50.52.

High Jump: none.

Pole Vault: 1, Emily Fletchall, Fishers, 11-3; 4, Kaila Kolodkin, Carmel, 8-6; 7, Lucy Kelly, Fishers, 7-6; 9, Kara Deady, Carmel, 7-0.

Long Jump: 8, Kiana Hunter, Guerin, 14-11; 11, Alexxus Smith, Fishers, 14-1; 18, Rebecca Hamon, Fishers, 12-0-.50; 20, Jenny Cech, Guerin, 11-8.25.

Shot Put: 3, Katie Thompson, Fishers, 35-10; 10, Emily Schneider, Guerin, 31-11; 18, Hannah Laffin, Fishers, 28-5; 22, Abby Maroney, Guerin, 18-3.

Boys Results

Team Scores: Warren Central 85, Whiteland 52, Guerin Catholic 46.5, Center Grove 37.5, Perry Meridian 35, Greenwood 26, Tech 22, Plainfield 20.5, Roncalli 19, Cathedral 18, New Palestine 12, Floyd Central 10, Carmel 10, Cascade 6, Mooresville 6, South Decatur 5.5, Decatur Central 4, Tipton 4, Seymour 3, Greenwood Christian 1.

60 Dash: 4, Khalid Hunter, Guerin, 7.20; 8, Nick Sarpa, Guerin, 7.33.

60 Hurdles: none.

3200: 1, Nick Young, Guerin, 10:22.58; 2, Kip Curtis, Guerin, 10:27.75.

Distance Medley Relay: 6, Guerin, 12:22.88.

4x800: 2, Guerin Catholic, 8:42.50

4x400 Relay: 8, Guerin Catholic, 3:54.83.

4x200 Relay: 4, Guerin Catholic, 1:38.87.

High Jump: none.

Pole Vault: 1, Mitch Lipe, Carmel, 14-0.

Long Jump: 8, Carter McGinnis, Guerin, 20-2.25

Shot Put: 4, Trace Bulger, Guerin, 46-2; 26, Thomas Metcalf, 32-10.

NWMS 8th girls win first round game of county tournament

On Wednesday night, the Noblesville West Middle School eighth-grade girls basketball team defeated Carmel Middle School 33-28 in their first round of play of the Hamilton County Tournament.

Haley Tomlinson lead the Millers in scoring with nine points overall. She was followed by Maddie Knight and Jaclyn Klinger with six points each, Grace Hammond and Ashley Matheis with four points each, and Ashlyn Morefield and Jalyn Kastenschmidt with two points each.

"Every Miller executed outstanding defense, helping them achieve the win over Carmel," said assistant coach Dave Geiselhart.

Noblesville West will face Creekside Middle School on Saturday in the semi-finals of the tournament. The game will be played at 9 a.m. at Carmel Middle School.

WHMB airing Southport regional games

WHMB-TV 40 will air the boys Class 4A Regional games from Southport High School on Saturday, March 14. The Southport games, and their scheduled time of broadcasts, are as follows:

10 a.m. – Pike (18-8) vs. Richmond (24-3). **WHMB will air this game tape delayed at 1 p.m.**

Noon – Brownsburg (20-6) vs. Lawrence North (19-5). **WHMB will air this game tape delayed at 3 p.m.**

8 p.m. – Winner of games 1 and 2 **WHMB will air this game LIVE at 8 p.m.**

Hamilton County Reporter

Click the button

Like us on Facebook

\$250 OFF Any New or Used Vehicle!

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

Over 1,000 New and Used Vehicles in Inventory - Indiana's #1 Volume Chevy Dealer - Highest Customer Satisfaction in Indiana

**Mon-Thurs: 9am-8pm
Fri-Sat: 9am-6pm**

The Nation's Oldest Transportation Company Since 1847

**2001 Stoney Creek Road
Noblesville, IN 46060**

www.harechevy.com

(855) 976-7314

Hare

"A DEALER FOR THE PEOPLE"

Bret Richardson/File photo

Hamilton Heights’ Brooke Schultz received All Mid-Indiana Conference honors after winning the diving event at the MIC meet.

Brian Reddick/File photo

Carmel’s Sam Hipple was named to the All Metropolitan Conference team in wrestling.

Hamilton Heights announces Mid-Indiana recipients

Hamilton Heights announced that the following athletes were All Mid-Indiana Conference recipients:

Boys Basketball

1st Team All-Conference – Hunter Crist, Grant Weatherford
Honorable Mention – Jadon White

Girls Basketball

1st Team All-Conference – Taylor Boyd, Caitlyn Hays, Kayla Kirtley
Honorable Mention – Ashton Runner

Boys Swimming

Conference Champions – Marc Mitchell (50 Freestyle and 100 Freestyle), John Fisher (100 Backstroke)

Girls Swimming

Conference Champion – Brooke Schultz (Diving)

Wrestling

Conference Champions – 106-Tyler Kiggins , 120-Chris Loy, 126-Trezdon O’Neal, 145-Clayton Cowan, 160-Isaac Ray,

Academic All-Conference

Caitlyn Hays – Girls basketball
Kurry Miller – Boys basketball
Ian Nicholson – Boys basketball
Garrett Paul – Boys basketball
Isaac Ray – Wrestling
Britt Borger – Girls Swimming

Currently, Hamilton Heights is in first place in the MIC standings for boys athletics, and our girls are tied for first place with Northwestern as teams enter the spring season.

Carmel earns many Metropolitan Conference honors

The following Carmel athletes were named to their respective All Metropolitan Conference teams:

Boys Basketball

Ryan Cline
Keegan Culp

Girls Basketball

Emily Kmec
Amanda Shaw

Boys Swimming

Gabriel Whitaker - Carmel
Charles Vaughan – Carmel
Nathaniel Bledsoe – Carmel
Troy Li – Carmel
Reilly Garman – Carmel
Adrian Jarding – Carmel
Harrison Stuckey – Carmel
Derek Stauder – Carmel
Brett Sherman – Carmel
Joseph Lecher – Carmel
Stefano Batista – Carmel
Joey Vinyard – Carmel

Girls Swimming

Claire Adams – Carmel
Alexandra Clarke – Carmel
Veronica Burchill – Carmel
Amy Bilquist – Carmel
Kendall Smith – Carmel
Emma Nordin – Carmel
Morgan Grout – Carmel
Trude Rothrock – Carmel
Sammie Burchill – Carmel
Jackie Pash – Carmel
Peyton Mosbaugh - Carmel
Mary Woods – Carmel
Caroline Schultz – Carmel
Kathleen Dougherty – Carmel
Becky Flaherty – Carmel
Haley Harris – Carmel
Claudia Sherman – Carmel

Wrestling

Sam Hipple - 195 Carmel

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

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

NHS Dance Team reaches state finals

Photo submitted

The Noblesville High School Dance Team is back and better than ever with a new name and a new agenda. Now an NHS athletic team known as the NHS Miller Girls, the team has returned to the Indiana State Dance Team Association (IHSDTA) competition circuit. After a four year hiatus and pre-season performances at Pacers and Fever games, the Miller Girls have been competing in the Hip-Hop Division and for the first time ever they are competing in the Pom Division.

The team has had a winning season coming home from their first competition in December in Lebanon with 3rd place finishes in both Divisions. The team was especially proud to represent NHS and earn the Sportsmanship Trophy at this first competition of the season.

At the January 17 Northrop High School competition in Fort Wayne the team won a 3rd Place Trophy in Hip-Hop and 2nd place in Pom. Juniors Bryana Bell and Lauren Cotton won 3rd place for their Senior Duet at Northrop.

February 28 was the Regional competition and the Miller Girls won the 1st place title in Pom and 5th in Hip Hop, earning entrance into the State finals which are this Saturday, March 14th in New Castle.

Team Seniors: Kiersten Larson, Aaliyah Hunt and Allison Ouilette

Head Coach: Kaitlyn McAfee

Assistant Coaches: Sara Clements and Danielle Edgeworth

Find The Reporter on Facebook

*Pinewood Derby is
March 21st...*

The Greatest Spectacle in Sheridan racing

On Saturday, March 21st, the Sheridan Cub Scout Pack 118 will show off their 2015 Pinewood Derby race cars.

The derby will start at 2 p.m. at the Sheridan Elementary School Cafeteria. This year's competition is sure to be top notch with an estimated 23 scouts racing at top speeds. There will also be an Open Division for any non-scouts interested in racing.

The Pack is especially proud to debut a new 42' aluminum track for this year's race event. Scouts and their families worked hard to raise the funds to be able to make this goal a reality.

A special thanks to the Bryce Pickett family, Railer family, JBS United, MAIN Architects, His and Hers Target Sports, KEEVER Hardware, and Cric Farms for their support.

For more information, email sheridanscouting@gmail.com. Please come out and cheer on your favorite driver.

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

NBA standings

Thursday's scores		Cleveland 128, San Antonio 125
Indiana 109, Milwaukee 103		
Washington 107, Memphis 87		New York 101, L.A. Lakers 94
Utah 109, Houston 91		

Eastern Conference					Western Conference				
East	W	L	PCT.	GB	Northwest	W	L	PCT.	GB
Toronto	38	26	.594	-	Portland	42	20	.677	-
Boston	27	36	.429	10.5	Oklahoma City	35	29	.547	8.0
Brooklyn	25	38	.397	12.5	Utah	28	36	.438	15.0
Philadelphia	14	50	.219	24.0	Denver	24	41	.369	19.5
New York	13	51	.203	25.0	Minnesota	14	49	.222	28.5
Central	W	L	PCT.	GB	Pacific	W	L	PCT.	GB
Cleveland	42	25	.627	-	Golden State	51	12	.810	-
Chicago	40	26	.606	1.5	L.A. Clippers	42	23	.646	10.0
Milwaukee	34	31	.523	7.0	Phoenix	34	32	.515	18.5
Indiana	30	34	.469	10.5	Sacramento	22	41	.349	29.0
Detroit	23	41	.359	17.5	L.A. Lakers	17	47	.266	34.5
Southeast	W	L	PCT.	GB	Southwest	W	L	PCT.	GB
Atlanta	50	14	.781	-	Memphis	45	20	.692	-
Washington	37	28	.569	13.5	Houston	43	22	.662	2.0
Miami	29	35	.453	21.0	San Antonio	40	24	.625	4.5
Charlotte	28	35	.444	21.5	Dallas	41	25	.621	4.5
Orlando	21	45	.318	30.0	New Orleans	36	29	.554	9.0

Pacers win seventh straight, get closer to Bucks

By GREG RAPPAPORT
Courtesy nba.com/pacers
On the first play of overtime against the Milwaukee Bucks, things were looking bleak for the Pacers. A flagrant foul whistled against Ian Mahinmi was his sixth and final of the night, leaving the Pacers without their center as they searched for a seventh consecutive win. But after Zaza Pachulia drained both of his free throws to put the Bucks (34-31) up by one, the Pacers rattled off a 9-0 run, securing the 109-103

home victory and pushing Indiana even closer to Milwaukee in the Eastern Conference playoff standings.
"We took it as a playoff game, that's the way we wanted to come in," said C.J. Miles, who had 14 points. "It was a big win for us, a team we're chasing in the standings. It was physical, they played hard, we played hard. We were just able to make some plays down the stretch."
In regulation, the Pacers (30-34) led by three with just over a minute remaining, when Ersan Ilyasova (19 points) drained a baseline jumper to winnow Indiana's lead to just one point. After a Rodney Stuckey miss on the other end, a foul committed by David West sent Ilyasova to the line for two shots, where hit the first and missed the second to tie the game at 96.
With the crowd at Bankers Life Fieldhouse on its feet and under 30 seconds on the clock, George Hill (17 points) missed a jumper that would have broken the tie. On the other end, with the crowd maintaining

its deafening roar, a Khris Middleton (18 points) isolation jumper hit iron as the clock raced towards zeros and sent the game into overtime.
The Pacers might not have even been in position to win the game had it not been for the night of Luis Scola and his monster double-double, his seventh this season. Scola finished the night with 15 rebounds (his career high as a Pacer) and 17 points, including a crucial baseline jumper in the overtime period which put the Pacers ahead by three.
"That's Scola being Scola," said Miles of his teammate. "Playing hard on both ends, he's non-stop energy. He's one of the best big mid-range jump shooters in the game and he's just making effort plays on top of that. It's hard to match his energy."
Also providing a punch off of the bench, to no one's surprise, was Rodney Stuckey, who poured in a team-high 25 points for the Pacers, continuing his run of offensive excellence. Stuckey had the final basket of the Pacers' 9-0 overtime blitz of Milwaukee, on a jumper that caromed high off the rim before falling through the cylinder; seeming to typify that luck was in Indiana's favor in the final five minutes of play.
But for much of the game, it seemed nothing was going the way of the Blue & Gold. After trailing for nearly the entire first half, the Pacers were able to grab the lead momentarily when George Hill drained a 3-pointer late in the second quarter, but another rally by the Bucks allowed Milwaukee to take a 53-51 lead into the half.
"We were reckless with our fouling early," Pacers coach Frank Vogel explained. "We've got to be more disciplined. We don't want to give up 36 free throws."
But Indiana came scorching out of the locker room, pushing themselves into the lead with a 31-21 tilt in the third frame, which set up a tightly contested fourth frame. A fitting finish for a game that featured six lead changes throughout, and two chances to win it outright in the final seconds of regulation.
The win gives the Pacers their season-high seventh straight win, and makes them an NBA-best 9-1 since the All-Star Break.
Indiana won despite turning the ball over 20 times (tying its season high), after going 18-straight games with 15 or fewer turnovers. The Pacers bench outscored Milwaukee's 52-10. Luis Scola's 15 rebounds were the most he's had with the Pacers.

YOUR HOMETOWN BANK

COMMUNITY BANK

A Division of First Merchants Bank, N.A.

NOBLESVILLE
830 Logan Street

317-773-0800
www.cbindianaonline.com

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

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