

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

Thursday, March 26, 2015

Vol. 2, No. 61

TODAY'S WEATHER

Rain and snow before 11 a.m. Mostly cloudy tonight.

HIGH: 43 LOW: 26

Hamilton County Reporter

High profile cases have one thing in common

By JEFF JELLISON

Maxwell Hunt Winkler, the Fishers teen accused of fatally slashing the throat of 73 year old Henry Kim; Joseph Michael Lowe, arrested by Hamilton County Sheriff Deputies for his part in the brutal robbery and beating of 94 year old Arcadia resident Hershel “Bud” Moore; Michael Douce, the Noblesville High School teacher charged with 11 felonies related to inappropriate sexual relations with two female students; all have one thing in common, their defense attorney, James Voyles.

Indianapolis based Jim Voyles is noted for his work in high profile criminal cases. Voyles is often recognized as the attorney that represents Indianapolis’ rich and famous. His list of past clients includes Mike Tyson, Al Unser Jr., former Indiana Pacer Stephen Jackson, Indianapolis Colts owner Jim Irsay, former Colt players Dominic Rhodes and Art Schlichter.

Joseph Michael Lowe was arrested in October for what police say was his part in robbing and brutally beating 94 year old Arcadia resident Hershel “Bud” Moore.

Lowe, shortly after his arrest, requested pauper council. Hamilton County Judge Daniel Phleging found Lowe indigent and assigned local attorney Andrew Barker as pauper council. Just five months later, 1 day prior to the court issuing an order to terminate Barker as pauper council, Voyles entered his appearance on behalf of Lowe.

Lowe has been released from the Hamilton County jail after posting an \$80,000 bond and is awaiting a jury trial scheduled for May 19th.

Maxwell Hunt Winkler, the Fishers teen accused of shooting and fatally slashing the throat of Henry Kim is being held without bond in the Hamilton County Jail. The Hamilton County Prosecutor’s Office has asked for a sentencing enhancement of life imprisonment without the

possibility of parole. A jury trial has been tentatively scheduled for July 7th; however, attorney Volyes and Hamilton County prosecutors are awaiting a court ordered psychiatric evaluation to determine Winkler’s competency.

Michael Douce, the Noblesville school teacher and choir director accused of committing 11 felonies related to inappropriate sexual relations with two female students, hired Voyles immediately following his arrest. Douce is scheduled for a jury trial on May 11th.

Local legal insiders state attorney fees in these type of high profile cases can easily run into the tens of thousands of dollars.

Voyles was quoted in Indianapolis Monthly Magazine as stating “Another defense lawyer once told me, It’s the worst of our society who need people like me the most. It’s easy to defend the people that everybody likes, but it’s a little harder to defend the people that everybody hates.”

Lowe

Douce

Winkler

Good Samaritan Network celebrating 20th anniversary

By FRED SWIFT

It seems hard to believe that in prosperous Hamilton County there are nearly 27,000 of our people that at one time or another during the year don't have enough to eat. Seeing to it that they get food and sometimes clothing and other assistance is the Good Samaritan Network.

This huge, non-profit enterprise is headed by Nancy Chance, the original good samaritan, who founded the organization 20 years ago this month. Today the group co-ordinates food distribution to 46 food pantries in the county along with providing a variety of other assistance to the needy.

Nancy started her work long before Good Samaritan was founded in 1995. I can remember Nancy, her father and a few other volunteers bringing food items to the old Red Cross chapter house 35 years ago or more. It was one of the first food pantries locally.

Now her charity is headquartered in a facility of its own at 12933 Parkside Drive in Fishers where a corps of volunteers works with more than 200 agencies to gather food from grocery stores, Gleaners Food Bank, Midwest Supply and ordinary citizens who walk in with donations.

Township trustees, public safety agencies, Prime Life Services and others refer names of the needy who are directed to the food pantry most accessible and able to supply the need. There are even locations that can supply hot meals for the homeless, clothing items, consultations and sometimes even financial help.

See County Line...Page 3

Sheridan First United Methodist Church announces Chili Cook-off winners

The Sheridan First United Methodist Church recently conducted its Chili Cook-Off, and has announced its winners:

Best Hot Chili: Pastor Carol Fritz

Best Veggie Chili: Suzanne Montgomery

Best Kids Chili: Preston Weir (pictured at right)

Best Overall Chili: Pam Brandenburg.

Turn to Page 4 to see pictures of some of the other winners.

Photo provided

Carmel’s Center for the Performing Arts announces long term partnership with Allied Solutions

Tania Castroverde Moskalenko, President/CEO at the Center for the Performing Arts, and Pete Hilger, President of Allied Solutions, today announced a new partnership. The new agreement will recognize Allied Solutions as the title sponsor of the Center Presents Season for the next four years. Allied Solutions partnership becomes the Center's largest corporate sponsorship to date.

"We celebrate our new partnership with Allied Solutions and their investment in the arts in Central Indiana. As a local company they are a role model in entrepreneurship and excellence," said Moskalenko. "You will hear more about the artists and entertainers in mid-April as we unveil the Center's 5th Anniversary Season, our first season presented by Allied Solutions."

"As a company with more than 900 employees of which 350 are located here in our headquarters in Carmel, we are impressed with the growth, leadership and artistic excellence presented by the Center. We believe there is great synergy between our two growing organizations and this partnership allows us the opportunity to build our community, foster innovation and spark further

See Center...Page 3

★Mike Corbett★

for Mayor of Noblesville

www.mikecorbettformayor.com

Paid for by the Mike Corbett for Mayor of Noblesville committee.

Obituaries

Jack J. Slezak

September 30, 1930 - March 23, 2015

Jack J. Slezak, 84, of Noblesville, passed away on Monday, March 23, 2015 at his home. He was born on September 30, 1930 to Frank and Rose (Svilha) Slezak in Mandan, North Dakota.

For 20 years, Jack proudly served his country in the United States Air Force. He was a real estate appraiser in Hamilton County, and later in Florida when he made that his home. He was a member of Cicero Seventh-Day Adventist Church, and a former member of the Noblesville Moose

Jack is survived by his loving wife of 38 years, Pattie B. Slezak; step-daughter, Karyl (Danny) Hampton; step-son, Michael (Jeanne) Craig; sisters, Louise Hatzenbieler and Ann Kudrna; brother, George Slezak; nine grandchildren; and 12 great-grandchildren.

In addition to his parents, he was preceded in death by his step-daughter, Andrea Sylvester.

Services will be held at 2:00 pm on Friday, March 27, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation one hour prior to the service. Pastor Aaron Clark will officiate. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant Street, Suite B, Noblesville, IN 46060.

Condolences: www.randallroberts.com.

Phyllis Jean McDaniel

August 16, 1925 - March 22, 2015

Phyllis Jean McDaniel, 89, of Indianapolis, passed away on Sunday, March 22, 2015 at Community Heart & Vascular Hospital in Indianapolis. She was born on August 16, 1925 to Gene and Frances (Mosier) Lockhart in Martinsville, Indiana. Her parents preceded her in death.

Phyllis was the owner/operator of Kinder-Dance Kindergartens for over 40 years. She operated multiple preschools throughout central Indiana. She and her husband were avid square dancers in the U.S. and internationally for 20 years.

Phyllis is survived by her husband of 68 years, Charles McDaniel; sons, Alan R. (Pat) McDaniel and Phillip B. (JoAnne) McDaniel; grandchildren, Matthew McDaniel, Heather DiSivestro, Ian McDaniel, Sean McDaniel and Nick McDaniel; and 17 great-grandchildren.

Services will be held at 2:00 pm on Sunday, March 29, 2015 at Berkshire of Castleton, followed by a time to visit with family and friends.

Memorial contributions may be made to Bosma Visionary Opportunities Foundation for the Blind, 8020 Zionsville Rd, Indianapolis, IN 46268.

Condolences: www.randallroberts.com.

Riverview Health to host joint replacement seminar

Riverview Health will host a joint replacement seminar from 6-7 pm on Thursday, April 16, 2015.

Dr. Jeffrey Ginther, a board certified and fellowship trained orthopedic surgeon, will discuss the latest techniques and procedures for hip and knee replacement, including anterior hip replacement and Exactech Guided Personalized Surgery (GPS) for knee replacements.

The joint replacement seminar will take place at Riverview Health in the Krieg DeVault Conference Room, located in the lower level of the Women’s Pavilion. A light dinner will be served. The program is free, but registration is required. Register at riverview.org/classes or call [317.776.7999](tel:317.776.7999).

DAILY BIBLE VERSE

Let us therefore follow after the things which make for peace, and things wherewith one may edify another.

- Romans 14:19

50 Years Ago

March 23, 1965

News: Gail Shelton, a 13-year-old at Carmel, won the Hamilton County spelling bee.
Sports: Twenty-nine candidates turned out for Westfield track and field.
Deal of the Day: Trade in your old furniture at Mark's Furniture in Noblesville.

Golden Lynwood ‘Lynnie’ Flinchum

February 26, 1939 - March 19, 2015

Golden Lynwood ‘Lynnie’ Flinchum, 76, of Noblesville, peacefully passed on March 19, 2015 surrounded by family. Lynnie was born on February 26, 1939 in Campbellsville, KY to the late Ernest and Ruth (Harden) Flinchum.

A 62-year resident of Noblesville, Lynnie graduated from Noblesville High School in 1957. Lynnie worked for the McMahon Food Company (later Kraft/US Foodservice) for over 40 years, retiring in 2000. He also owned and operated a Waffle House restaurant from 1983 to 1985; and, along with his wife Linda, owned Lynnie’s Style Shop from 1979 to 1985, both in Noblesville. Lynnie was a wonderful loving husband, father and grandfather. Lynnie was an avid golfer, playing regularly in men’s club at Forest Park GC and Fox Prairie GC. Lynnie was a member of Refuge Christian Church. He was also a member of the Masonic Lodge in Noblesville since 1962, the Ancient Scottish Rite; and the Elks, Eagles and Moose Lodges in Noblesville. He was also an Honorary Kentucky Colonel. Enjoying the outdoors, he was active in hunting, fishing and mushroom hunting.

He is survived by his wife of over 55 years, Linda (Cain) Flinchum; four children, Mica Flinchum, Melanie (Fred) Cole, Mark (Margo) Flinchum, and Mason Flinchum; and five grandchildren, Ashlea Flinchum, Christy Cole, Alex Flinchum, Max Flinchum and Josie Flinchum.

In addition to his parents, he is preceded in death by two brothers, Howard Wayne Flinchum and Larry Flinchum; and two sisters, Kathleen Cave and Maxine Newton.

The family has planned a private service and burial.

Donations, in Lynwood’s honor, may be made to the White River Christian Church Food Pantry, 1685 North 10th Street, Noblesville, IN 46060; or to Riverview Hospital Memorial Foundation, PO Box 220, Noblesville, IN 46061.

Arrangements by Randall & Roberts Funeral Home, Noblesville - Fishers.

Condolences: www.randallroberts.com

Seats available for Noblesville Parks’ Shipshewana Bus Trip

Don’t miss out on a day of fun in northern Indiana’s famous Amish country.

The Noblesville Parks Department’s annual spring bus trip to Shipshewana will take place on Tuesday, May 19. Bring your walking shoes and prepare to enjoy all of the bargains that the area has to offer. For more information about the shops, restaurants, flea market, and more in Shipshewana, visit www.shipshewana.com.

The bus will depart Forest Park Inn at 7:30 a.m. and will return to the Inn at approximately 8pm. The cost is \$46 per person and those under the age of 18 must be accompanied by an adult. The deadline to register is Monday, May 11. For more information or to register, contact Erin at the Parks Department at [\(317\) 776-6350](tel:317.776.6350) or email her at eportman@noblesville.in.us.

Visit our Web site: www.hc-reporter.com

"Spring is nature's way of saying, Let's Party!"
Robin Williams

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

My Little Chickadee by Teleflora

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

COUNTY LINE

From Page 1

Donations and volunteers are always welcome because the official end of the national recession has not slowed the number of folks seeking help. Nancy tells me there are many county residents who are under-employed at jobs that don't provide enough income for all their living expenses. In addition, the growing population includes a disproportionate number of single women with children.

Marking Good Samaritan's 20th anniversary is a Resource and Health Fair being held today, March 26, at the County Fairgrounds. Health screenings and other services and information will be provided free of charge from 1 p.m. to 6 p.m. The public can also learn more about donating and volunteering to a worthy cause.

A complete list of food pantries, the various services offered by Good Samaritan and ways to donate or help the organization can be found online at info@gsnlive.org.

CENTER

From Page 1

economic development," said Pete Hilger, President, Allied Solutions.

Castroverde Moskalenko

"As we have grown into one of the largest providers of insurance, lending, and marketing products to financial institutions in the country, we look to build creative partnerships in the communities in which we serve. Indiana is our home and the Center for the Performing Arts is a world class organization that we are proud to be associated with," said Hilger.

Hilger

The Center for the Performing Arts is a non-profit arts and cultural organization. The Center's campus, located in Carmel, IN, includes the 1,600-seat Palladium concert hall, the Tarkington 500-seat proscenium theater, and the 200-seat Studio Theater. The campus has welcomed more than 550,000 audience members and hosted over 1,100 performances since opening in 2011. The Center is also home to the Great American Songbook Foundation and six Resident Companies.

NOW HIRING

Part-time positions available:

- **U-HAUL AUTHORIZED DEALER** rental team
- **RV cleaning crew**

* Family owned and operated
* Flexible hours
* Wages negotiable

SCHWARTZ'S BAIT and TACKLE
NOBLESVILLE, INDIANA

U-HAUL AUTHORIZED DEALER

118 Cicero Rd, Noblesville
317.776.0129

Find The Reporter on Facebook

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

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 basement, sun room, porch, boat dock, jet ski lift & more. **BLC#21336841**

5163 Trull Brook Dr • \$209,900

PENDING

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

8075 Little Circle Rd • \$229,900

PENDING IN 2 DAYS

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

17252 Crescent Moon Drive • \$365,900

PENDING

4BR/3.5BA, Family rm w/ built-ins, gas fireplace, office w/ hardwoods, large kitchen w/ center island, walk-in pantry. **BLC#21339205**

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**

18869 Fairfield Blvd • \$206,900

NEW PRICE

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

Selling Homes like yours...

SpeakToDeak.com

Peggy

Jennifer

THE Deak Team REALTORS

SOLD

Talk to Tucker REALTORS

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

Sheridan First United Methodist Church Chili Cook-off winners

Photos provided

Sheridan First United Methodist Church Pastor Carol Fritz (left) won for Best Hot Chili at the church's Chili Cook-Off. Pam Brandenburg (right) won for Best Overall Chili.

Find The Reporter on Facebook

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Community Notice:
PLANNING FOR SUCCESS- KNOWLEDGE IS POWER.

Learn how to:

- Be Social Security Savvy.
- Protect your Estate from Probate.
- Be Debt free and reduce your tax burden
- Prepare for the Best of your Life.

Admission is free, seating is limited, RSVP today: 317-210-3713, Sheridan Public Library, 101 W. 1 Street., Sheridan, IN.
April 25, 2015, 10:00 a.m. to Noon.
Present by: Community Outreach for Financial Education, Inc

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

Steve McKee
Associate Broker
Realtor

Each office is independently owned and operated

**\$0 Down
Payment**

**3.75%
Fixed Rates**

Buyer's Choice Realty
25 Years of Success
317.716.3442

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

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

March 23-27 is Work Zone Awareness Week

March 23-27 is National Work Zone Awareness Week with motorists urged to “Expect the Unexpected.” The key message is for drivers to use extra caution in work zones. As warm weather arrives, more highway construction workers will be out and construction season will be picking up, putting workers and motorists in close proximity.

Nationally, around 600 people die in highway construction zone incidents each year. In 2013, 11 people were killed in INDOT construction zones with another 300 injured. Generally, crashes occur when motorists speed through construction zones, do not pay attention to changing road conditions, run into slowed or stopped vehicles or construction equipment, or run off the road. Nearly four out of five victims are motorists or vehicle passengers, not construction workers.

To limit construction zone deaths and injuries:

- ~slow down to the posted speed limit
- ~move over and away from workers and equipment
- ~be aware of your surroundings
- ~limit distractions, especially cell phones
- ~keep your eyes up to look for slowed or stopped traffic
- ~be courteous and allow traffic to merge when needed

Indiana law calls for increased fines for speeding in construction zones. Please abide by the laws and keep everyone safe as you “Expect the Unexpected.”

Based in Carmel, helping Rushville... Eleven Fifty Coding Academy announces first class

The first class of the Eleven Fifty Coding Academy – in Rushville was announced today by the City of Rushville - Mayor’s Office, Rush County Chamber of Commerce and Rush County Economic & Community Development Corporation, in cooperation with Rush Memorial Hospital, Rush County Schools with sponsorship by RushShelby Energy, and Rush County Partners for Progress.

Mayor Mike Pavey said, "Rushville is pleased that these organizations have come together to bring a new opportunity to the people of Rushville and the surrounding area."

The class, Introduction to Computer Programming Weekend, is open to the public for individuals of all ages. It will provide an overview of the dominant programming languages and tools as well as the basics of object-oriented programming. The course

will be hands-on with a low student-instructor ratio.

"Technology can provide a way to develop a new industry and higher paying jobs in our community. We welcome Eleven Fifty Coding Academy to Rushville and look forward to a continued partnership," said David Willkie, Rush County Chamber of Commerce Member.

The class will be held the weekend of April 18-19 from 9am-5pm on both Saturday and Sunday at Rush Memorial Hospital - Kenneth L. Earnest Family Conference Center, 110 E. 13th Street, Rushville. Attendance is required for both days.

Based in Carmel and founded by Scott Jones, Eleven Fifty Coding Academy is a nonprofit organization that uses immersive training to teach students the tools to code computer applications (apps) for mobile devices.

Roundabout coming to 111th, Pennsylvania intersection

The City of Carmel will begin working on construction of a roundabout at the intersection of 111th Street and Pennsylvania Street, beginning Monday, March 30. The \$1.5 million dollar project calls for constructing a new roundabout intersection with curb and gutters, storm sewers and sidewalks. Rieth Riley is the primary contractor that will manage the construction.

The intersection of 111th Street and Pennsylvania Street will be closed beginning Monday, March 30, for approximately 60 days. The detour routes will be as follows:

111th Street: Westbound 111th Street traffic will be routed north on College Avenue, west on 116th Street, south on Illinois Street and resume on 111th Street. Eastbound 111th Street traffic will be routed north on Illinois Street, east on 116th Street, south on College Avenue and resume on 111th Street.

Pennsylvania Street: Southbound Pennsylvania Street traffic will be routed east on 116th Street, south on College Avenue and west on 106th Street to Pennsylvania Street. Northbound Pennsylvania Street traffic will be routed east on 106th Street, north on College Avenue and west on 116th Street to Pennsylvania Street.

The roundabout construction is a City of Carmel project funded mostly by federal highway safety improvement funds. It is being constructed in conjunction with the 111th Street overpass over US 31. The intersection qualified for Highway Safety improvement funds due to the high numbers of accidents, including one fatality. Ninety percent of the project will be funded through federal highway way safety improvement funds, while the remaining ten percent will be fulfilled by the City. The city's portion of the construction cost will be roughly \$150,000, funded through funds from the Engineering Department.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler

Shana D. Tesnar

Trampas A. Whalin

Christopher J. Evans

136 South Ninth Street

Noblesville, in 46060

www.noblesville-attorney.com

(317) 773-1974

Fishers sweeps Noblesville

Powerhouse Fishers unloaded on host Noblesville and visiting Lawrence Central Tuesday evening in girls track and field competition at Hare Chevrolet Field in Noblesville.

Coach Andrew Belloli's Lady Tigers finished with 87 points, followed by Noblesville 46 and Lawrence Central 34.

Fishers was led by its relay teams, the Lady Tigers winning all three events.

Other Fishers victories came from Abbi Bartholomew in the 100 hurdles, India Johnson in the 100 dash, and 200 dash, Kayla Crose in the 400 dash, Emily Fletchall in the pole vault and Katie Thompson in both te discus and shot put throws.

Fishers was awesome in the dashes, placing 1-2-3 in the 100, 1-2 in the 400 and 1-2-3 in the 200.

Noblesville winners were Abby Crouch in the 1600 run, Lydia Knoll in the 300 hurdles, Megan Line in the 800 and Abi Little in the 3200 as the Lady Millers showed their power in the field events.

Fishers also defeated Noblesville's boys 73-59.

Reporter photo by Kent Graham

Noblesville's Hunter Ingle, Fishers' Ashton Murray, Noblesville's Eric Hoffman and Levi Neuzerling run the 3200 during the Millers-Tigers' track and field meet Wednesday at Hare Chevrolet Field. Murray would finish first in the 3200, with Fishers winning the meet.

Girls Results

Team Scores: Fishers 87, Noblesville 46, Lawrence Central 34.

4x800 Relay: 1, Fishers, 10:12.24 2, Noblesville, 1022.54.

100 Hurdles: 1, Abbi Bartholomew (F), 16.81; 4, Peyton Thompson (F), 17.51.

1600 Run: 1, Abby Crouch (N), 5:18.82; 3, Liz Rogers (F), 5:38.04 4, Kat Dombroski (N), 5:43.32.

4x100 Relay: 1, Fishers, 49.61.

400 Dash: 1, Kayla Crose (F), 1:01.98; 2, Toni Grace (F), 1:02.0; 3, Lillian Walter (N), 1:02.21; 4, Madie Helsloot (N), 1:04.23.

300 Hurdles: 1, Lydia Knoll (N), 51.28; 4, Claire Vahary (F), 53.69.

800 Run: 1, Megan Line (N), 2:22.35; 2, Susanna Sharples-Gordon (N), 2:34.60;

3, Kennedie Rush (F), 2:37.24; 4, Clarissa Ricks (F), 2:40.0.

200 Dash: 1, India Johnson (F), 26.06; 2, Paris Carver (F), 26.52; 3, Danielle Harrison (F), 26.80.

3200 Run: 1, Abi Little (N), 11:24.65; 2, Corinne O'Leary (F), 12:12.28; 3, Sawyer Osmun F), 12:26.11; 4, Peyton Ali (N), 12:39.7.

4x400 Relay: 1, Fishers, 4:05.45; 2, Noblesville, 4:08.69.

High Jump 2, Sydney Street (F), 5-1; 3, Brooke Bradley (N), 4-10; 4, Madie Helsloot (N), 4-8.

Pole Vault: 1, Emily Fletchall (F), 11-0 2, Dilan Palmer (N), 10-0; 3, Alex Andersen (N), 8-0; 4, Claire Fletchall (F), 7-6.

Long Jump: 3, Alexxus Smith (F), 16-2.50; 4, Claire Vahary (F), 15-10.50.

Discus: 1, Katie Thompson (F), 106-7; 2, Olivia Clark (N), 98-7; 3, Blake Inglis (F), 94-9.

Shot Put: 1, Katie Thompson (F), 35-6; 2, Blake Inglis (F), 35-4; 4, Olivia Clark (N), 33-6.

Boys Results

Team Scores: Fishers 73, Noblesville 59.

3200 Relay: 1, Noblesville (Warne, Ingle, Martin, Miller), 8:37.8.

High Hurdles: 1, Mathieu Picard (F), 16.91; 2, Jayce Monks (N), 19.31; 3, Anthony Nale (N), 21.26.

100 Dash: 1, Dontay Wells (N), 11.49; 2, Bruce Gatewood (N), 11.96; 3, Jordan Hernandez (F), 11.99.

1600 Run: 1, Trevor Thompson (F), 4:31.14; 2, Nick Butler (F), 4:33.30; 3, Eric Hoffman (N), 4:39.01.

4x100 Relay: 1, Fishers, 43.73.

400 Dash: 1, Jake Owens (N), 50.53; 2, Dontay Wells (N), 51.77; 3, Keyshawn Burrell (F), 52.4.

300 Hurdles: 1, 1, Mathieu Picard (F), 44.73; 2, Jayce Monks (N), 48.03; 3, Anthony Nale (N), 48.05.

800 Run: 1, Peter Werling (F), 2:01.83; 2, Jordan Warne (N), 2:03.36; 3, Trevor Thompson (F), 2:04.38.

200 Dash: 1, Jake Owens (N), 22.35; 2, Josh Lloyd (F), 22.49; 3, James Hardin (N), 23.97.

3200 Run: 1, Ashton Murray (F), 10:02.65; 2, Eric Hoffman (N), 10:06.06; 3, Josh Roth (F), 10:07.71.

4x400 Relay: 1, Fishers, 3:28.33.

Discus: 1, Eric Ferguson (N), 136-8; 2, Cameron Kosegi (F), 133.01; Jacob Reks (N), 123-6.50.

High Jump: 1, Noah Rogers (F), 5-10; 2, Shawn Moore (F), 5-8; 3, Dominic Griesinger (N), 5-6.

Long Jump: 1, Tre Carver (F), 22-1.50; 2, Shawn Moore (F), 19-8.25; 3, Isaiah Hartman (F), 19-3.75.

Pole Vault: 1, Steve Loria (N), 10-6; 2, Aaron Grossman (N), 10-0; 3, Johnny Wolf (N), 10-0.

Shot Put: 1, Dan Smith (F), 47-3.50; 2, Cameron Koseigi (F), 44-10; 3, Eric Ferguson (N), 43-10.

Fishers Girls Roster

Seniors: Salynda Berndt, Maryna Clark, Nikole Ellason, Emily Fletchall, Caitlyn Gardner, Allie Harris, Blake Inglis, Hannah Laffin, Emino Malsuzaki, Adrianna Murphy, Ekta Pandey, Madison Pruett, Kaitlyn Pulos, Kennedie Rush, Alexxus Smith.

Juniors: Lauren Benbow, Rachel Blackwelder, Hannah Booth, Reagan Ely, Katharina Fransen, Brianna Grace, Megan Graves, Katherine Gruver,

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 FDIC

FISHERS

From Page 7

Caroline Gruver, Sara Kelly, Olivia Kieffer, Lorinda Kirk, Jenna Knutson, Lauren Lewis, McKenzie McClintic, Hope Scanlon, Sophia Sweany, Halle Szilagyi, Kaitlyn Thompson, Kimberlyn Tran, Elena Winenger.

Sophomores: Paris Carver, Kayla Crose, Veronica Garberding, Rebecca Hamon, Charisa Hudson, India Johnson, Carly Jones, Hannah Mosbaugh, Anabella Muskus, Jasmine Myers, Gabrielle Puccinelli, Laine Reedy, Ashlee Rodriguez, Kiyla Sanders, Sydney Street, Peyton Thompson, Claire Vahary, Janae Walters, Stephanie Wicker, Maggie Wood.

Freshmen: Elizabeth Betner, Abigail Celentano, Libby Coopeer, Skylar Cyrus, Claire Fletchall, Lauren Fuscaldo, Laura Godleski, Destoni Grace, Charis Greiwe, Cierra Hale, Danielle Harrison, Hannah Hart, Margaret Hauser, Kelly Hirnowich, Kamyia Lapsley, Kenedi London, Erika Mayes, Gillian McCann, Alexandria Miller, Mya Miller, Julia Momper, Corinne O'Leary, Sawyer Osmun, Alexandria Osmun, London Osmun, Makayla Pruett, Emily Pulos, Clarissa Ricks, Elizaeth Rogers, Claire Rosenthal, Haley Thomas, Hollin Totman, Hana Youseefagha.

Fishers Girls Schedule

March

25: at Noblesville, Lawrence Central.

April

1: at Mt. Vernon, 5 p.m.
14: North Central, 5:30 p.m.
18: at Southeastern Relays, 10 a.m.
21: at Avon, 5:30 p.m.
25: at Southport Relays, 10 a.m.
28: Westfield, 5:30 p.m.

May

1: at Southeastern, 6 p.m.
8: Hamilton County Meet at Carmel,
5:30 p.m.
12: Hoosier Crossroads at
Southeastern.

Noblesville Girls Roster

Seniors: Peyton Ali, Mallory Barton, Olivia Clark, Abigail Crouch, Lydia Knoll, Megan Line, Cortney Marks, Anne Mills, Elizabeth Mumaw, Dilan Palmer, Anna Small, Paige Verboncoeur, Charity Yadon.

Juniors: Aleksandra Andersen, Deja Cox, Morgan Evans, Simeone Gyan, Madeline Helsloot, Rahel Lampe, Keela McNeal, Madison Parrish, Alivia Pavich, Brianna Phillips, Madyson Rainey, Mariah Randolph, Primavera Rivera Hernandez, Erin Schmutte, Amy stivers, Susanna Vesanto, Olivia Wolff.

Sophomores: Titilayo Adeniyen, Riley Anderson, Lauren Blissitt, Brooke Bradley, Ashley Britton, Akilah Dodson, Katherine Dombroski, Abigail Essig, Shauna Fenderson, Cassie Fitzgerald, Serena Gombold, Alexis Groce, Rebecca Hammond, Amanda Hardin, Abbie Herman, Jillian Hulbert, Abigail Klinker, Emily Krohn, Kilah Kuiper, Lucy

Reporter photo by Kent Graham

Fishers' Peter Werling won the 800 run. Pictured in the background is Noblesville's Jordan Warne.

Lorton, Laurin Michael, Abigail
Mumphrey, Drewe Palmer, Hannah
Perry, Mackenzie Replogle, Susanna
Sharples-Gordon, Rylee Stout, Lillian
Walter,

Freshmen: Hannah Alicia, Takaylah Allen, Angela Cardwell, Savannah Congrove, Keon'Dra Davis, Anna Dorris, Hope Dulin, Brenna Everingham, Kathryn Flor, Kierstin Gillem, Emily Greer, Abigail Gronauer, Bailey Hamilton, Erin Hatch, Kailee Konyshak, Abigail Little, Sydney Luce, Jahne

Manifold, Mikayla Marowski, Taylor Mayo, Alivia McKellar, Shakana Norfleet, Grace Ritchie, Grace Shopshire, Julia Stuntz, Amy Walls, Katherine Wilhelm, Camille Zoe.

Noblesville Girls Schedule

March

25: Fishers, Lawrence Central.

April

1: Westfield, 5 p.m.

14: at Zionsville, 5 p.m.
17: Distance Classic at Franklin, 5 p.m.
22: Noblesville Invitational, 5:30 p.m.
25: at Southport Invitational, 9 a.m.
29: Marion, 6 p.m.

May

2: at Kokomo Invitational, 11 a.m.
4: Pendleton, Brebeuf, 5 p.m.
8: Hamilton County Meet at Carmel, 5 p.m.
12: Hoosier Crossroads Conference at Avon, 6 p.m.

HC HAMILTON COUNTY TELEVISION
Web Television
www.HamiltonCountyTV.com
Also streaming on **Roku TV**

2015 Hamilton County TV Baseball & Softball Broadcast Schedule

Games will be Televised on our "Live Sports" channel www.HCTV5.com

****games subject to change due to weather****

schedule is available at www.HamiltonCountyTV.com under "live broadcast schedule"

Game Day	Game	Time	Location
Friday, March 27, 2015	Softball Guerin Catholic vs Noblesville	5:00 PM	Guerin Catholic HS 15300 N. Gray Rd. Noblesville, IN 46062
Tuesday, March 31, 2015	Softball Noblesville vs Fishers	6:00 PM	Noblesville H.S. 18111 Cumberland Rd, Noblesville, IN 46060
Thursday, April 2, 2015	Baseball NHS vs Farragut at Tennessee	7:30 PM	Tennessee
Friday, April 3, 2015	Baseball NHS vs Knoxville West at Tennessee	12:00 PM	Tennessee
Friday, April 3, 2015	Baseball NHS vs Grace Christian	3:00 PM	Tennessee
Saturday April 4, 2015	Baseball NHS vs Brentwood Academy in Tennessee	10:00 AM	Tennessee
Friday, April 10, 2015	Baseball - Noblesville vs Fishers	6:00 PM	Dunker Field at Hazel Dell Elementary. 3025 Westfield Road. Noblesville , Indiana 46062
Saturday, April 11, 2015	Baseball - Fishers vs Noblesville	11:00 AM	Fishers High School 13000 Promise Rd, Fishers, IN 46038
Tuesday, April 14, 2015	Baseball Westfield vs Hamilton Heights	5:00 PM	Westfield High School 18250 N Union St, Westfield, IN 46074
Tuesday, April 14, 2015	Softball Westfield vs Noblesville	6:00 PM	Westfield High School 18250 N Union St, Westfield, IN 46074
Friday, April 17, 2015	Baseball Westfield vs Noblesville	6:00 PM	Westfield High School 18250 N Union St, Westfield, IN 46074
Saturday, April 18, 2015	Baseball Noblesville vs Westfield	11:00 AM	Dunker Field at Hazel Dell Elementary. 3025 Westfield Road. Noblesville , Indiana 46062
Monday, April 20, 2015	Baseball Guerin Catholic vs Sheridan	5:00 PM	Guerin Catholic HS 15300 N. Gray Rd. Noblesville, IN 46062
Saturday, April 25, 2015	Baseball Guerin Catholic vs Madison-Grant (DH)	10:00 AM	Guerin Catholic HS 15300 N. Gray Rd. Noblesville, IN 46062
Saturday, April 25, 2015	Baseball Carmel vs Noblesville	7:00 PM	Carmel High School 520 East Main Street, Carmel, IN 46032
Monday April 27, 2015	Baseball Hamilton Southeastern vs North Central	5:30 PM	Hamilton Southeastern High School 13910 E 126th St, Fishers, IN 46037
Tuesday, April 28, 2015	Baseball Fishers vs Pendleton Heights	6:00 PM	Fishers High School 13000 Promise Rd, Fishers, IN 46038
Thursday, April 30th, 2015	Softball Noblesville vs Pendleton Heights	5:00 PM	Noblesville H.S. 18111 Cumberland Rd, Noblesville, IN 46060
Saturday, May 2, 2015	Baseball Millier Classic NHS vs North Central	11:00 AM	Dunker Field at Hazel Dell Elementary. 3025 Westfield Road. Noblesville , Indiana 46062
Monday, May 4, 2015	Baseball Guerin Catholic vs Mt. Vernon (Fortville)	5:30 PM	Guerin Catholic HS 15300 N. Gray Rd. Noblesville, IN 46062
Tuesday, May 5, 2015	Softball Hamilton Southeastern vs Noblesville	6:00 PM	Hamilton Southeastern High School 13910 E 126th St, Fishers, IN 46037
Wednesday, May 6, 2015	Baseball Guerin Catholic vs Park Tudor	5:00 PM	Guerin Catholic HS 15300 N. Gray Rd. Noblesville, IN 46062
Friday, May 8, 2015	Baseball Hamilton Southeastern vs Noblesville	6:00 PM	Hamilton Southeastern High School 13910 E 126th St, Fishers, IN 46037
Saturday, May 9, 2015	Baseball Noblesville vs Hamilton Southeastern	11:00 AM	Dunker Field at Hazel Dell Elementary. 3025 Westfield Road. Noblesville , Indiana 46062
Monday, May 11th, 2015	Baseball Hamilton Southeastern vs Pendleton Heights	5:30 PM	Hamilton Southeastern High School 13910 E 126th St, Fishers, IN 46037
Monday May 18, 2015	Baseball Carmel vs Mt. Vernon (Fortville)	5:30 PM	Carmel High School 520 East Main Street, Carmel, IN 46032
Tuesday, May 19, 2015	Baseball Hamilton Southeastern vs Lawrence North	5:30 PM	Hamilton Southeastern High School 13910 E 126th St, Fishers, IN 46037
Wednesday, May 20, 2015	Baseball Guerin Catholic vs Indpls. Lutheran	5:00 PM	Guerin Catholic HS 15300 N. Gray Rd. Noblesville, IN 46062
Thursday, May 21, 2015	Softball Noblesville vs North Central	5:30 PM	Noblesville H.S. 18111 Cumberland Rd, Noblesville, IN 46060
Monday May 25, 2015	Softball Sectionals at Fishers	5:30 PM	Fishers High School 13000 Promise Rd, Fishers, IN 46038
Tuesday, May 26, 2015	Softball Sectionals at Fishers	5:30 PM	Fishers High School 13000 Promise Rd, Fishers, IN 46038
Wednesday, May 27, 2015	Softball Sectionals at Fishers	5:30 PM	Fishers High School 13000 Promise Rd, Fishers, IN 46038
Thursday, May 28, 2015	Softball Sectionals at Fishers	6:00 PM	Fishers High School 13000 Promise Rd, Fishers, IN 46038

Powered by distance runners...

Southeastern places 2nd

Coach Julie Alano’s Hamilton Southeastern track and field team, ranked No. 7 in the pre-season poll, ran into some tough competition in its season opener at North Central and came away second in the three-school field.

Warren Central was the winner with 76.5 points, followed by Southeastern 65 and North Central 25.5.

Distance standout senior Rachel Nichwitz led the way by winning the 1600 and 800 runs. Fellow senior Courtney Pfanstiel helped the distance sweep by winning the 3200 run and the 4x800 relay team of Abbie Lohman, Abby Jones, Elle Eichorst and Grace Andritsch was also victorious.

Emily Obear led a sweep of the pole vault and Mia Mackenzie won the long jump.

“We did not contest the discus due to delays with our construction at the school. The landing field is a muddy mess,” said Alano. “So, we forfeited those points to the other teams.”

Next up for the Lady Royals is No. 2 Carmel on Tuesday, at Carmel.

At North Central

Team Scores: Warren Central 76.5, Southeastern 65, North Central 25.5.

3200 Relay: 1, Southeastern (Grace Andritsch, Abbie Lohman, Abby Jones, Elle Eichorst), 10:18.5.

100 Hurdles: 2, Mia Mackenzie, 16.3 3, Breanna Wrigth, 16.4.

100 Dash: 3, Camille Christopher, 12.4.

1600 Run: 1, Rachel Nichwitz, 5:16.6; 3, Sabrina Bippus, 5:20.2.

400 Relay: HSE did not place.

400 Dash: 2, Bre Lloyd, 1:04.3; 3, Ashley Mager, 1:04.6.

300 Hurdles: 2, Mia Mackenzie, 48.7; 3, Brenna Wright, 48.8; 4, Lindsey Schuler, 50.8.

800 Run: 1, Rachel Nichwit, 2:29.1.

200 Dash: HSE did not place.

3200 Run: 1, Courtney Pfanstiel, 11:32.0.

1600 Relay: HSE did not place.

High Jump: 2, Hannah Conrad, 410; 3, Arielle Kunkleman, 4-10; 4, Arielle Kunkleman, 4-10.

Long Jump: 1, Mia Mackenzie, 16-4.

Shot Put: 3, Alyssa McDougal, 33-4.25; 4, Chelsea Maxey, 32-10.

Discus: HSE forfeited.

Pole Vault: 1, Emily Obear, 10-0; 2, Allie Hogan, 9-6; 3, Natalie McDaniel, 7-6; 4, Sydney Sloan, 7-6.

Southeastern Roster

Seniors: Hannah Conrad, Allie Hogan, Alyssa McDougal, Kelly Nelson, Rachel Nichwitz, Emily Obear, Courtney Pfanstiel, Sam Stensland.

Juniors: Grace Andritsch, Kali Chemelewski, Caitlin Clement, Elle Eichorst, Savannah Jacquay, Alexa Jenkins, Ashley Mager, Jackie Malayter, Chelsea Maxey, Deneen McKinney, Kaitlyn O’Grady, Ashley Perry, Erikah Pyle, Kelena Quarels, Jessica Schuck, Lindsey Schuler, Ashley Young.

Sophomores: Maranda Barksdale, Sabrina Bippus, Meghann Cullen, Sydney Encinias, Aliyah Jackson,

Kenli Johnson, Arielle Kunkleman, Bre Lloyd, Natalie McDaniel, Ashley Ritzenthaler, Kiki Sundling, Nicole Weldy, Breanna Wright, Keziah Wright.

Freshmen: Lucy Bailey, Lelia Block, A’Lyrika Bowens, Jada Brooks, Destiny Carter, Camille Christopher, Stephanie Clark, Daisy Coffman, Jayden Craven, Kendal Davis, Naudia Donald, Erikka Ededuwa, Quiara Goggans, Hailey Hess, Abby Jones, Abbie Lohman, Mia Mackenzie, Anna Miller, Stephanie Mokube, Madison Myers, Valerie Obear, Amy Percival, Angela Perry, Chaise Richards, Sydney Sloan, Sydney Smith, Julie Suler, Ashley Tarak, Alice Van Empeh, Emma Wolfgang.

Southeastern Schedule

March

25: North Central, Warren Central

31: at Carmel

April

17: at Franklin Central Distance Showcase, 6 p.m.

17: Throwers Showcase at Warren Central, 7 p.m.

18: Southeastern Relays, 10 a.m.

24: at Bill Self Invitational at Franklin, 5:30 p.m.

28: Lawrence North, 5:30 p.m.

May

1: at Fishers, 6 p.m.

8: Hamilton County Meet at Carmel, 5:30 p.m.

12: Hoosier Crossroads at Avon, 5:30 p.m.

With Bray leading the way...

Royals romp to easy win

Highlighted by a 1-2-3 sweep in the pole vault and a record try by junior Ethan Bray in the event, Coach Chris Swisher’s Hamilton Southeastern boys track and field team zipped past North Central, 79-53, in the Royals’ season opener Tuesday evening.

Bray cleared 14-10 in the pole vault and took a stab at the school record of 15-3.

The Royals won eight events and had two athletes in the top three in all but two events.

“This meet gave a lot of our underclassmen a chance to get a race under their belt before we hit the heart of the schedule in April,” said Swisher.

Winners for HSE were Geoff Bright in the high hurdles, Jordan Wright in the 800 run, Ian Leatherman in the 3200 run, Francis Ehigbai in the high jump, Bradley Murphy in the discus and Bray.

Southeastern also won the 4x800 relay with Josh LeCount, Kyle Sams, Gabe Fendel and Wright and the 4x400 relay with Hunter Johnson, Conner O’Grady, Chad Williams and Zach Zuber.

The Royals will host Carmel next Tuesday.

At North Central

3200 Relay: 1, Southeastern (Josh LeCount, Kyle Sams Gabe Fendel, Jordan Wright), 8:19.8.

110 High Hurdles: 1, Geoff Bright, 15.71; 3, Hunter Johnson, 16.45.

100 Dash: 2, Willie Humphrey, 11.42.

1600 Run: 2, Brayden Watson, 4:36.42; 3, Ben Wagoner, 4:40.04.

400 Relay: HSE did not place.

400 Dash: 2, Zach Zuber, 54.39; 3, Jake Ledford, 55.37.

300 Hurdles: 2, Hunter Johnson, 41.76; 3, Conner O’Grady, 43.28.

800 Run: 1, Jordan Wright, 1:59.39; 3, Gabe Fendel, 2:04.34.

200 Dash: 2, Willie Humphrey, 25.73.

3200 Run: 1, Ian Leatherman, 10:13.7; 2, Bryce Miller, 10:27.81.

1600 Relay: 1, Southeastern (Hunter Johnson, Conner O’Grady, Chad Williams, Zach Zuber), 3:35.58.

High Jump: 1, Francis Ehigbai, 6-0; 2, Devin Lloyd, 5-10.

Long Jump: 2, Tiger Guillory, 20-4; 3, Charlie Watts, 20-2.50.

Pole Vault: 1, Ethan Bray, 14-10; 2 Aditya Jariwala, 11-6; 3, Ryan Kuhl, 11-0.

Discus: 1, Bradley Murphy, 132-2; 3, Ashmon Lucas, 113-3.

Shot Put: 2, Bradley Murphy, 45-3 3, Ashmon Lucas, 38-0.

Southeastern Roster

Seniors: Austin Bickle, Mason Biehl, Aaron Brown, John Burkert, Anthony Camacho, Trevor Compton, Caleb Cox, Thomas Dye, Francis Ehigbai, Tiger Guillory, Willie Humphrey, Hunter Johnson, Ryan Jordan, Ryan Kuhl, Sean Larkin, Devin Lloyd, Ashmon Lucas, Bryce Miller, Bradley Murphy, Garrett Nolly, Kyle Sams, Matt Sraders, Noah Talbot, Jordan Wright.

Juniors: Bryce Barnett, Devin Biehl, Ethan Bray, Geoff Bright, Yoichiro Furukawa, Curtis Goss, Justin Hornbuckle, Aditya Jariwala, Ian Leatherman, Josh LeCount, Stepfon Levell Jr., Forrest Long, Braden

Lubrani, Justin Ndah, Connor O’Grady, Shahin Saberi, Sam Starnes, Arturo Tovar, David Tsetse, Charlie Watts, Chad Williams.

Sophomores: Zane Brenner, Nick Burk, James Conaway, Brendan Huckabee, Austin Martin, Sam Napariu, Jefney Onger, Cameron Powell, Daniel Schiele, Eric Steinmetz, Ben Wagoner, Brayden Watson, Hayden Wenger, Daniel, Wiggins.

Freshmen: Joe Bergin, Nick Bisesi, Andy Bowman, Connor Bryant, Austin Carter, Nathanael Cho, Christian Collier, Gabe Fendel, Paul Freije, Justice Hill, Joe Keller, Jake Ledford, Chase Maxey, Nick Mutchner, Jason Nagahori, Chika Nwachukwu, Jacob Robinson, Zek Sallee, Thomas Schoenenberg, Nate Smith, Brady Southern, Leth Sundling, Caraharee Vasquez, Zach Zuber.

Southeastern Schedule

March

25: at North Central

31: Carmel, 5:30 p.m.

April

17: at Franklin Central Showcase, 6 p.m.

18: at Midwest Prep Invitational at Lawrence Central, 11 a.m.

24: at Bill Self Invitational

28: at Noblesville Relays

May

1: at Fishers, 6 p.m.

8: at Hamilton County Meet at Carmel, 5:30

15: at Hoosier Crossroads at Avon, 5:30 p.m.

Huskies sweep season openers

Editor’s Note: First name for Sheridan finishers in the following story are not available. Track and field roster have not been received from Sheridan.

In season openers for both teams, Hamilton Heights’ boys and girls swept by opponents from Frankton and Sheridan Tuesday evening. The boys tallied 105 points to Frankton’s 24 and Sheridan’s 22. The Heights girls tallied 84 points, while Frankton scored 55 and Sheridan 8.

Girls Results

Team Scores: Heights 84, Frankton 55, Sheridan 8.

4x800 Relay: 2, Heights (Madison Bickett, Lauren Stirn, Elizabeth Shrock, Molly Mitchell)

100 Hurdles: 1, Macey Policka (H), 16.84; 2, Dickerson (S) 20.2; 4, Beechboard (S), 22.9

100 Dash: 1, Bri Henson (H), 13.47; 2, Micah Kunzer, 14.00; 4, Molden (S), 14.31.

1600 Run: 4, Elizabeth Shrock (H), 6:20.0.

4x100 Relay: 1, Heights (Bri Henson, Lauren Bjortomt, Lily McCormack, Micah Kunzer), 55.19.

400 Dash: 1, Molly Mitchell (H), 64.66; 2, Autumn Pryor (H), 64.94.

300 Hurdles: 1, Macey Policka (H), 51.0.

800 Run: 3, Madison Bickett (H), 4, Lauren Stirn (H), 2:56

200 Dash: 1, Autumn Pryor (H), 29.12; 2, Lauren Bjortomt (H), 29.41.

3200 Run: 2, Haley Harts (H), 14:44.

4x400 Relay: 1, Heights (Molly Mitchell, Lauren Bjortomt, Autumn Pryor, Macey Policka), 4:30.

Shot Put: 1, Hannah Reecer (H), 29-10; 3, Alley Dick (H), 25-11; 4, Beechboard (S), 25-9.

Discus: 1, Hannah Reecer (H); 2, Haley Jordan (H), 81-6; 4, Marica Ribauda (H), 63-11.50.

High Jump: 1, Tiffany Williams (H), 4-6.

Long Jump: 1, Bri Henson (H), 14-6.50; 2, Lily McCormack, 13-5; 3, Molden (S), 13-4.50; 4, Micah Kunzer, 12-7.50.

Boys Results

Team Scores Heights 105, Frankton 24, Sheridan 22.

4x800 Relay: 1, Heights, 9:41.

110 Hurdles: 1, Michael Defoe (H), 14.91 2, Wilmer Morales (H), 17.22.

100 Dash: 1, Michael Defoe (H), 10.1; Nate Roth (H), 11.97; 2, Burnell (S), 12.05.

1600 Run: 1, Dylan Young (H), 5:09; 2, Hunter (S), 5:16; 3, Tyler Rickman (H), 5.18.

400 Relay: 1, Hamilton Heights, 50.31.

400 Dash: 1, Jacob Glover (H), 57.6; 3, Glidden (S), 60.33; 4, Braydon Knott (H), 60.53

300 Hurdles: 1, Wilmer Morales (H), 45.25; 3, Brandon McQuinn (H), 53.0.

800 Run: 1, Craig Schildmeier (H), 2:14; 2, Hunter (S), 2:25; 3, Tyler Rickman (H), 2:27; 4, Spencer Lybrook (H), 2:28.

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

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

Royals open with 16-0 win

Hamilton Southeastern has started the 2015 softball season in the same manner in which the Lady Royals played last season while finishing second in the state.

On the road Tuesday evening, Coach David Cook’s club unloaded on sectional area foe North Central, 16-0, in a game called after five innings.

The Royals jumped out to a 6-0 lead after three and then put away the host Panthers by scoring eight runs in the fourth.

Two Southeastern pitchers allowed just two hits. Savanna Copeland pitched three innings with eight strikeouts and Maggie

Armstrong pitched two frames with three fans while combing for the shutout. Each pitcher allowed just one hit. Armstrong threw 31 pitches, 21 of which were strikes.

At the plate, the Royals pounded out 12 hit, including a home run by Ashley Rohr; two doubles by Ashley Scurlock and one two-bagger each by Rohr, Maggie Armstrong and Gianna Graham.

Rohr, who last season pounded six homers, drove home 35 runs and batted .389, got off to an excellent start with three hits and four RBIs. Scurlock also had three hits.

The Lady Royals are scheduled to return to action on March 30 against Carmel at the Greyhounds’ Cherry Tree Complex. HSE beat Carmel 10-8 for the sectional championship last year.

Southeastern 16, North Central 0

Southeastern	AB	R	H	RBI
Savanna Copeland	4	2	1	3
Haleigh Simpson	1	0	0	0
Madi Maloof	3	2	1	1
Gianna Graham	1	0	1	1
Ashley Rohr	3	2	3	4
Maggie Armstrong	3	1	1	1
Shelby Mager	2	1	0	0

Marlee Desplinter	1	0	0	0
Ally Goley	3	0	0	1
Demi Lawrence	1	0	0	0
Ashley Scurlock	3	3	3	1
Veronica Olson	1	1	1	0
Carly Peterson	1	3	0	0
Lauren Einterz	0	1	0	0
Sydney Cooley	2	0	0	1
Katy Puzella	1	0	1	1
Totals	30	16	12	14

Score by Innings:
Southeastern 132 82 – 16 12 0
N. Central 000 00 – 0 2 2

Southeastern Pitching

IP	R	ER	H	
Copeland (W)	3	0	0	1
Armstrong	2	0	0	1

Strikeouts: Copeland 8, Armstrong 3.
Walks: Copeland 2.

Blackhawks will play at Grand Park...

Sheridan has veteran team

By DON JELLISON
Reporter Editor

It’s a veteran team which could cause some problems in the Hoosier Heartland Conference this spring.

That’s the squad Joseph Grant is putting on the softball diamond at Sheridan this season.

And, a different softball diamond.

“We will be playing all of our home games at Grand Park (in Westfield),” said the coach.

“We have six seniors this year, along with three juniors, two sophomores and seven freshmen,” Grant reported. “We did not lose anyone from last season, so we have a lot of experience coming back.”

Shannon Padgett and Paige Forrester will be doing most of the pitching this season.

“But,” said the coach, “we hope to get a few other pitchers some experience.”

Payton Buckner is a returning starter who will lead in the infield.

“Some freshmen that we look to step up and play for us this year are Nixon Williams, Audrey Reed and Cassie Vargas,” Grant continued.

In the outfield will be a mix of seniors, such as Abby Gwin and Alyssa Railer, along with some young players.

“We will have a full schedule this year,” said Grant. “We will be working with all 18 players to try and get people in the correct spots.

“We are looking forward to the challenge this season,” he added.

Sheridan roster

Seniors: Paige Forrester, Abby Gwin, Brooke Laughlin, Shannon Padgett, Alyssa Railer, Ashley Spearman.

Juniors: Payton Buckner, Kendra Durbin.

Sophomores: Jada Neff, Makayla Teague.

Freshmen: Chloe Huffman, Sydney Neff, Amanda Perry, Lauren Railer, Audrey Reed, Cassie Vargas, Nixon Williams.

Sheridan schedule

March
26: Heritage Christian, 5 p.m.

April

8: at Howe, 5:30 p.m.
13: Lapel, 5 p.m.
14: Tri-Central, 4:45 p.m.
16: Northwestern, 5 p.m.
17: Traders Point (DH), 4 p.m. at Biddle Park
21: Clinton Prairie (DH), 4:45 p.m.
22: at University, 5 p.m.
23: at Liberty Christian, 5:30 p.m.
27: Westfield, 5 p.m.
28: at Carroll, 4:45 p.m.
29: Western Boone, 5 p.m.
30: at Guerin Catholic, 5 p.m.

May
5: Rossville, 4:45 p.m.
6: at Delphi, 5:30 p.m.
8: at Alexandria, 5 p.m.
9: at Fountain Central (DH), 11 a.m. and 1 p.m.
11: at Clinton Central, 4:45 p.m.
13: Tri-West, 5 p.m.
15: HHC tourney at Carroll, 5 p.m.
18: at Hamilton Heights, 5 p.m.
19: at Tipton, 5 p.m.
21: at Frankton, 5 p.m.

Two-run fifth gets Huskies the victory

The Hamilton Heights softball team pulled out a 4-3 season-opening win at Zionsville on Wednesday.

It was back and forth game, with the Eagles leading 3-2 after four winnings. The Huskies scored two runs in the top of the fifth and held on to the lead from there.

"We started out a little slow but pulled it together after a couple of innings," said Heights coach Landi Lockwood. "We have some things to work on but tonight's win was a total team effort. I'm very proud of all

the girls and what they accomplished as a team."

Morgan Burtron hit a home run during a 2-for-4 night, while Rachel Cross was 3-for-4 at the plate with two runs and two stolen bases. Ashley Roberts also hit 3-for-4, including an RBI. Jessica Thuer was 2-for-2 with an RBI double in the designated player spot.

"Taylor Ewing had a nice first outing on offense and defense," said Lockwood.

Mandy Hasty threw a complete game for Heights, tossing four strikeouts and issuing no walks.

Hamilton Heights 4, Zionsville 3

Heights	AB	R	H	RBI
Mandy Hasty	3	0	0	0
Jessica Kaunich	1	0	0	0
Kirsten Matherly	2	0	0	0
Morgan Burtron	4	1	2	1
Claire Schildmeier	3	0	0	0

Jessica Thuer	2	1	2	1
Rachel Cross	4	2	3	0
Ashley Roberts	4	0	3	1
Taylor Ewing	3	0	1	1
Ashton Runner	3	0	0	0
Totals	29	4	11	4

Score by Innings
Heights 020 020 0 - 4 11 2
Zionsville 110 100 0 - 3 9 0

HR: Burtron. 2B: Thuer. SB: Cross 2. SAC: Matherly.

Heights pitching

IP	R	ER	H	
Hasty	7.0	3	1	9

Strikeouts: Hasty 4. Walks: none.

HUSKIES

200 Dash: 1, Jesse Brown (H), 24.28; 2, Nick Peterson (H), 24.91; 3, Burnell (S) 25.25.
3200 Run: 1, Dylan Young (H), 11:27; 2, John Farley (H), 11:38; 3, Smith (S), 11:39.
1600 Relay: 1, Heights, 11:27.
Shot Put: 1, Joel Boser (H), 44-7; 3, Cameron Carl (H), 38-4.
Discus: 1, Joel Boser (H), 142-11; 2, Cameron Carl (H), 120-6; 3, Brandon Bledsoe (H), 110-8; 4, Spencer Mullins (H), 110-6.
High Jump: 1, Glidden (S), 5-8; 2, Jacob Glover (H), 5-8; 3, Kitchel (S), 5-4; Braydon Knott (H), 5-2.
Long Jump 1, Jesse Brown (H), 18-7.25; 2, Michael Defoe (H), 18-7.

Heights Girls Roster

Seniors: Britt Borger, Micah Kunzer, Haley Jordan, Marica Ribaud.

Juniors: Haley Harts, Molly Mitchell, Autumn Pryor, Hannah Reecer, Bri Schildmeier, Bri Henson.
Sophomores: Macey Policka, Lauren Bjortomt, Alley Dick, Kat Williams, Makel Smith, Paris Pineiro.
Freshmen: Tiffany Williams, Elizabeth Shrock, Lily McCormack, Madison Bickett, Lauren Stirn.

Heights Boys Roster

Seniors: Joel Boser, Craig Schildmeier, Braydon Knott.
Juniors: Nick Peterson, Nae Roth, Cameron Carl, Spencer Lybrook, John Farley, Ryan Olson, Michael Defoe, Joe Woods, Tyler Rickman.
Sophomores: Dylan Young, Wilmer Morales, Jesse Brown, Michael Tyner, Jacob Glover, Alec Policka, Steven Zamora, Spencer Mullins, Trevor Snair, Brandon Bledsoe, Jacob Stoops, Nolan Stiller.
Freshmen: George Harden, Cyle Marcum, Ian Bays, Drew Flanders, Brandon McQuinn, Lee Martin.

Heights Co-ed Schedule

March
25: at Frankton (with Sheridan)

April
9: Oak Hill, 5 p.m.
16: Taylor and Northwestern, 5 p.m.
18: Big Orange Meet, 11 a.m.
22: at Noblesville (girls only), 5:30 p.m.
25: Muncie Central Relays (boys only), 10 a.m.
28: at Northwestern Invitational, 5 p.m.

May
1: at Tipton Invitational, 5:15 p.m.
4: at Clinton Prairie (with Sheridan), 5 p.m.
8: County meet at Carmel, 5:30 p.m.
12: MIC meet at Indiana Wesleyan, 5 p.m.

YOUR #1 LOCAL MATTRESS STORE

We stock a full line of Mattresses

TAKE IT HOME TODAY!!

SELECT MATTRESSES ON CLEARANCE

TEMPUR-PEDIC

Serta

ONLY \$399

Queen Foam Mattress

"Willowmead"

Godby HOME FURNISHINGS

"Corono" Twin Matt
Twin Set \$199

\$99

"Aqua" Twin Matt
Twin Set \$249

\$149

"Teal" PT Twin Matt
Twin Set \$299

\$199

"Teal" PT Queen Set

ONLY \$399

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.

Noblesville forward in South group...

Kiser named to Indiana Junior All-Stars

Noblesville's John Kiser is one of 18 players that have been selected for the IndyStar.com Indiana boys Junior All-Stars for 2015.

Kiser is part of the South group, along with Tucker Blackwell of Bloomington South, Parker Chitty of Columbus East, Brachen Hazen of Columbia City, Djimon Henson of Warren Central and Dru Smith of Evansville Reitz.

Players in the core group include Joey Brunk of Southport, Eron Gordon of Cathedral, Kyle Guy of Lawrence Central, Damien Jefferson of East Chicago Central, Kyle Mallers of Carroll (Fort Wayne) and C.J. Walker of Indianapolis Tech.

The North group players are Vijay Blackmon of Marion, Nai Carlisle of West Lafayette, Reontre Lawrence of South Bend Riley, Rhyss Lewis of Chesterton and Anthony and Tremell Murphy of Griffith.

Jason Delaney of Indianapolis Tech will be the head coach of the boys' Junior All-Stars. He will be assisted by Brent Brobston of Frankton and Brandon Hoffman of Silver Creek.

The Junior All-Stars will play two games against the IndyStar.com Indiana All-Star senior boys. Those games tentatively are set for June 8 and June 10 at sites to be announced later.

The players listed as core group players will play in both games. The players listed as North group players will join the core group for one game, and the players listed as South group players will join the core group for the other game. It is not yet know which date will include the North and South players.

The Indiana senior All-Stars will play the Kentucky senior All-Stars on June 12 at Transylvania University in Lexington and on June 13 at Bankers Life Fieldhouse in Indianapolis.

The Junior All-Stars will not play Kentucky juniors this year.

The Junior All-Star team is determined by the 22-member Indiana Basketball Coaches Association all-state panel in conjunction with its selection of the IBCA/Subway Underclass All-State Team. The selection process

allows all IBCA-member head coaches the opportunity to recommend top players from schools on the traditional regional structure of the non-class tournament format. Representatives from each of those 16 regional areas, plus six representatives from the three IHSAA districts (two each from District 1, District 2 and District 3), then meet to review those recommendations, vote and finalize the selections.

A list of those chosen as 2015 boys Junior All-Stars follows.

2015 INDIANA BOYS JUNIOR ALL-STARS

Core Group

Name, Ht., Pos., School
Joey Brunk, 6-10, C, Southport
Eron Gordon, 6-2, G, Cathedral
Kyle Guy, 6-2, G, Lawrence Central
Damien Jefferson, 6-5, G/F, East Chicago Central
Kyle Mallers, 6-7, F, Carroll (Fort Wayne)
C.J. Walker, 6-0, G, Indianapolis Tech

North Group

Vijay Blackmon, 6-2, G, Marion
Nai Carlisle, 6-2, G, West Lafayette
Reontre Lawrence, 6-1, G, South Bend Riley
Rhyss Lewis, 6-1, G, Chesterton
Anthony Murphy, 6-4, G, Griffith
Tremell Murphy, 6-5, F, Griffith

South Group

Tucker Blackwell, 6-1, G, Bloomington South
Parker Chitty, 6-1, G, Columbus East
John Kiser, 6-4, F, Noblesville
Brachen Hazen, 6-6, F, Columbia City
Djimon Henson, 6-2, G, Warren Central
Dru Smith, 6-3, G, Evansville Reitz

Head coach: Jason Delaney, Indianapolis Tech
Assistant coaches:
Brent Brobston, Frankton; Brandon Hoffman, Silver Creek

Kent Graham/File photo

Noblesville's John Kiser has been named to the Indiana Junior All-Stars. Kiser, a 6-4 forward, will be in the South group.

Diabetes Seminar

Join the staff of the Diabetes Education Center at Riverview Health for an evening of diabetes facts and healthy tips. Our diabetes educators will discuss myths and truths regarding diabetes including dietary planning, food restrictions and exercise. The program will conclude with a question and answer session. A light dinner will be served. The program is free, but registration is required. **Register at riverview.org/classes or call 317.776.7999.**

When:
Wednesday, April 8, 2015

Time:
6-7 pm

Location:
Riverview Health, 395 Westfield Rd., Noblesville
Krieg DeVault Conference Room (Lower level of Women's Pavilion)

After injury-plagued two years...

GC’s Mazanowski gets to play at state - again

By RICHIE HALL
Reporter Sports Editor
When he was a freshman, Alex Mazanowski played for the state champion Guerin Catholic boys basketball team.

Mazanowski is now a senior, and he will get to play another state championship game. The Golden Eagles are spending the week getting ready for Griffith in the Class 3A title game, which will tip off at 6:07 p.m. Saturday at Bankers Life Fieldhouse.

Mazanowski took a unique path back to state, and it wasn't always easy. He missed significant parts of his sophomore and junior years due to injuries. Needless to say, Mazanowski has a good amount of perspective on getting to play in the biggest game of all, saying it "makes the past two years of physical therapy and going through injuries worth it."

Guerin Catholic coach Pete Smith, who has mentored the Golden Eagles team since the beginning nine years ago, agrees.

"He's a quality young man," said Smith. "He always has a smile on his face, even when he battled all the injuries the past two seasons. He's given an great example to future Golden Eagles to not succumb to injury if you want to get back and playing. It was a grind for him, I know."

Mazanowski played during the final minute of the 2012 state title game, grabbing a rebound in his roughly 20 seconds of play. But he was a freshman then, and had no problem deferring to senior starters such as Bryan Hall, Adam Hufford and Riley Rapp.

"It was just pretty cool getting to know all the guys," said Mazanowski.

Now all the guys on this year's team are turning to Mazanowski, as he is the only one who played in Guerin's first state championship game. But even though this will be an almost completely new group at state, Mazanowski pointed out

Photo provided

Guerin Catholic senior Alex Mazanowski played with the Golden Eagles as a freshman during their first state championship season. After battling injuries for the past two years, Mazanowski will be back at Bankers Life Fieldhouse Saturday as GC returns to state.

this team knows about big games, since most of the team was part of last year's regional championship squad.

"I think they're all excited to see what the experience is like," said Mazanowski.

In his senior year, Mazanowski has played 28 of the Golden Eagles' 29 games. He has been solid statistically, averaging 5.3 points and 3.5 rebounds per game. Smith noted that Mazanowski is

also capable of scoring well above his average.

"I'm so thrilled Maz has not only been able to make it back on the court, but he has had such an important role by being a captain," said Smith. "His 16 points at Brebeuf was huge in that game. He had a huge blocked shot to help preserve the Tri-West win in the regional. And how about last Saturday (at semi-state) when Maz gave our team big momentum by reading his defender and cutting

back door for a lay-up at the buzzer before halftime in the win over Vincennes. He's impacted a lot of games this season."

Guerin Catholic's 2012 state team had five seniors on the roster, and so does the 2015 team. Mazanowski said having so much experience "brings a lot of leadership to the team," and he means it.

"All five of us aren't afraid to speak up," he said. "We're all really close together, and pretty good friends. All the sophomores and

juniors, we're pretty good friends with them, too."

That would be no surprise to Smith.

"He exhibits great school spirit around the student body, supporting his fellow students in a lot of endeavors," said the coach. "And like all our guys, he serves with love. His older brother David was a three-year standout for us when we started the program, and the Mazanowskis are just a great Guerin Catholic family."

“A DEALER FOR THE PEOPLE”

Hare/Story Collision Center
1372 South 10th Street
Noblesville, IN 46060

www.harechevy.com
(855) 976-7314

Free Mini Detail With Any Collision Repair!

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

Authorized Direct Repair Facility with Most Insurance Companies -
Early Bird/After Hours Drop Box - Highest Quality Products - Shuttle
Service - Rental Vehicles On Site - PPG Certified Paint Technicians

Mon-Fri: 7:30am-5:30pm

The Nation’s Oldest Transportation Company Since 1847

INDYCAR Launches 2015 'Rivals' Campaign

The Verizon IndyCar Series' 16-race season begins on March 29th with the Firestone Grand Prix of St. Petersburg, broadcast live on ABC at 3 p.m. ET, and will be highlighted by the 99th Running of the Indianapolis 500 on May 24th.

Firestone Grand Prix of St. Petersburg race notes

* Aero kit competition complements the fourth year of engine manufacturer competition between Chevrolet and Honda with their 2.2-liter, twin-turbocharged V-6 en-

* The 2015 Firestone Grand Prix of St. Petersburg is the 12th Indy car race on the streets of St. Petersburg, Fla. Paul Tracy won the inaugural race on Feb. 23, 2003, under CART sanction. Sebastien Bourdais, entered in this year's race, started from the pole.

At-track schedule

12-12:30 p.m. (Verizon
IndyCar Series warm-up)
3 p.m. ABC on air
3:37 p.m. Firestone Grand Prix
of St. Petersburg green flag

NBA standings

Wednesday's scores	Chicago 116, Toronto 103	Philadelphia 99, Denver 85
Brooklyn 91, Charlotte 88	Miami 93, Boston 86	Portland 92, Utah 89
L.A. Clippers 111, New York 80	Cleveland 111, Memphis 89	San Antonio 130, Oklahoma City 91
Atlanta 95, Orlando 83	L.A. Lakers 101, Minnesota 99	Sacramento 108, Phoenix 99
Indiana 103, Washington 101	Houston 95, New Orleans 93	

Eastern Conference				
East	W	L	PCT.	GB
Toronto	42	30	.583	-
Boston	31	40	.437	10.5
Brooklyn	30	40	.429	11.0
Philadelphia	18	54	.250	24.0
New York	14	58	.194	28.0
Central	W	L	PCT.	GB
Cleveland	47	26	.644	-
Chicago	44	29	.603	3.0
Milwaukee	35	36	.493	11.0
Indiana	31	40	.437	15.0
Detroit	27	44	.380	19.0
Southeast	W	L	PCT.	GB
Atlanta	54	17	.761	-
Washington	40	32	.556	14.5
Miami	33	38	.465	21.0
Charlotte	30	40	.429	23.5
Orlando	22	51	.301	33.0

Western Conference				
Northwest	W	L	PCT.	GB
Portland	45	25	.643	-
Oklahoma City	41	31	.569	5.0
Utah	31	40	.437	14.5
Denver	27	45	.375	19.0
Minnesota	16	55	.225	29.5
Pacific	W	L	PCT.	GB
Golden State	58	13	.817	-
L.A. Clippers	47	25	.653	11.5
Phoenix	38	34	.528	20.5
Sacramento	26	45	.366	32.0
L.A. Lakers	19	51	.271	38.5
Southwest	W	L	PCT.	GB
Memphis	50	22	.694	-
Houston	48	23	.676	1.5
San Antonio	45	26	.634	4.5
Dallas	45	27	.625	5.0
New Orleans	37	34	.521	12.5

Hill’s layup ends Pacers’ losing streak

By GREG RAPPAPORT
Courtesy nba.com/pacers
It was a game the Pacers needed badly. They needed to win to keep up in the Eastern Conference Playoff race. Needed to win to snap their six-game skid. They just needed a break to go their way.
And with the ball in the hands of George Hill, who scored a team-high 29 points, they got the win they were seeking, thanks to a layup from Hill in the game’s closing

seconds to beat the Wizards (40-32) in their own building, 103-101.
“All these guys did a great job lifting me up,” said Hill, who hit six of the Pacers last seven field goals. “Just a great team win.”
The Pacers (31-40) had been leading by three with under 30 seconds left when John Wall, coming off a screen from his teammate Marcin Gortat, rose up from the top of the key and buried a game-tying 3-pointer that knotted things up 101; setting up the eventual game-winner from Hill.

Indiana had been trailing for much of the game, and was down 10 with just over six minutes left in the game. But against the Wizards at the Verizon Center, the Pacers willed their way back into the game, holding the Wizards to just one field goal in the game’s last five minutes, which led to one of the most crucial road wins of the Pacers’ season.
The win not only improved the Pacers’ positioning in the Eastern Conference Playoff standings, but also spoiled the electric

offensive night of Wizards point guard John Wall, who poured in a game-high 34 points.
On Tuesday, when Pacers coach Frank Vogel addressed the media after practice, he was asked about what makes John Wall such a difficult player to guard.
“He challenges your whole team, not just the point guard matchup,” said Vogel of the two-time All-Star, “He challenges your whole team with his motor on the break.”
That motor was on full display Wednesday night as the Wizards outscored the Pacers 36-9 on the fast break, due much in part to the speed and playmaking of Wall, who made five of the Wizards’ first six field goals in the fourth quarter.

Indiana got off to a slow start in the game, scoring just 14 first-quarter points, which tied its season low. But things started to click in the second quarter, as the Pacers doubled their offensive output with a 28-point quarter and trailed by just two at halftime.
After briefly leading at the beginning of the third, Washington—who was without the services of Bradley Beal (ankle)—reestablished its lead, keeping a double-digit buffer for much of the second half.
But the Pacers’ 33-point fourth quarter, which was just three points shy of their season-best, was enough to sink the efforts of Wall and the Wizards, and put Indiana back on the right track.

317.758.9227
807 S. White Ave. Sheridan
www.pattonautomotive.com

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**