

Now's the time for your
NEW HOME
Before interest rates rise

ask me how!
317.371.9922

ANNIE COOK
F.C. TUCKER
COMPANY, INC.
REALTOR®
BROKER

Saturday, May 16, 2015

Vol. 2, No. 93

TODAY'S WEATHER
Mostly cloudy today, with chances of
showers and thunderstorms.
HIGH: 79 LOW: 65

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

Hamilton County Reporter

The County Line

Senate Bill 251 allows county to expand Judicial Center

By FRED SWIFT
With the passage of legislation (Senate Bill 251) in the recent session of the Indiana General Assembly, Hamilton County is now free to proceed with plans for expansion of the Government and Judicial Center. This new law allows the county to spend more than \$12 million on the project if it chooses to bond for that amount and then use cash on hand to fund what is needed in excess of \$12 million.

Until the recent change in the law, local government was required to submit any proposed bonding for a capital project that exceeded \$12 million to a voter referendum whether the county had cash reserves or not. County commissioners did not want to have a countywide referendum on the Judicial Center project.

The county is awaiting a study by professional architects and engineers to see how much space is needed and how an addition to the existing building can be configured to provide for the needs of more courts, office space and storage. That report is expected soon.

In the meantime County Commissioner Steve Dillinger has suggested an alternative to adding onto the present structure. He wants to explore building a separate

facility on the southside of Conner Street for expansion needs and parking with a connecting tunnel or overhead walkway to the present Judicial Center.

The Judicial Center was occupied in 1992 and anticipated to meet county government needs for at least 20 years. Now, 23 years later, officials say the need in fast approaching for more space. They believe as many of two more courts will be coming in the reasonably near future.

Parking needs in the downtown area have also become a topic of conversation in both county and Noblesville city government. Dillinger has pointed out that the addition of office and court space without consideration of parking needs will only lead to a bigger problem.

Annual Noblesville event...

Fireworks Festival needs funding, volunteers

As organizers finalize details for the annual Noblesville Fireworks Festival, the Noblesville Fourth of July Planning Committee is in need of financial donations and volunteers.

To raise funds for the free event, the committee has once again partnered with Citizinvestor to create an online program which allows citizens or businesses to make secure, online credit card donations of any amount. Committee Chairwoman Alaina Shonkwiler said this program is designed to provide residents with an easy way to donate and support the community activities they believe are meaningful. To donate, visit www.citizinvestor.com/projects and click on 2015 Noblesville Fireworks Festival.

Shonkwiler said tax dollars are not used to pay for the fireworks display or the festival activities and entertainment. Only sponsorships and donations pay for the festival, which costs approximately \$33,000.

"We would appreciate your support in becoming a donor or sponsor of this year's Noblesville Fourth of July festivities. Celebrations like this bring the public together and create memories for our families and our community. Whatever you can donate helps and together we can preserve the Fireworks Festival in our great city," she said.

Those wishing to donate by check may mail donations to Noblesville Fireworks Festival; c/o Noblesville City Hall; 16 S. 10th St.; Noblesville, IN 46060.

The city also is seeking volunteers to serve two-hour shifts. Available times are 4 to 6 p.m., 6 to 8 p.m. and 8 to 10 p.m. with parking assistance needed from 5:30 to 7 p.m. The majority of jobs involve greeting, assisting people with the children's activities, helping with parking and setting up the festival area.

See Fireworks...Page 2

Reporter photo by Richie Hall

Volunteers at the Westfield-Sheridan Relay for Life set up the Luminaries inside the Westfield High School gym Friday evening. The annual Relay began at 6 p.m. Friday, and will continue until noon today.

Westfield High School hosting...

Westfield-Sheridan Relay for Life

Westfield High School's gymnasium was full of activity overnight, as the Westfield-Sheridan Relay for Life is currently taking place.

The relay started at 6 p.m. Friday, and will continue until noon today. At the start of the relay, a total of \$63,663 had been raised and there were 711 participants.

"We had 711 participants, and our goal is to end up with a thousand participants, and we've love to have \$100,000, said Sharon Brimberry of the Westfield-Sheridan Relay for Life.

The relays are normally outdoor events, but this year the Westfield-Sheridan relay was moved indoors due to the construction on Westfield High School's new football stadium. Westfield's gymnasium hosted the Luminary Ceremony, while the track at the school's multi-purpose instructional facility (MPIF) welcomed the walkers. There were other things going on in the MPIF as well, including Midnight Madness activities such as "Minute to Win It" games, a cardboard car race and a Tae Kwon Do demonstration. A DJ was playing music throughout the night, and there will be Jazzercise and Zumba classes taking place this morning.

Reporter photo by Richie Hall

Walkers filled the Westfield High School multi-purpose instructional facility Friday evening to participate in the Westfield-Sheridan Relay for Life.

The relay finishes up at noon, with the closing ceremony set for 11 a.m. today. The public is welcome to stop by as the walkers will be active throughout the morning. Go

to Westfield High School's athletic entrance on Union Street (north of Hoover Road) and enter through Door 23.

Now Open on Morse Lake

A Martha's Vineyard style Restaurant with a soon to open outdoor walk-up Key West style bar.

For full menu and more information visit Lazyfrogg.com

Jobs available, apply at the Lazy Frogg

OPEN 4PM
TUESDAY - SUNDAY

409 W. Jackson St. Cicero (317)843-9100

Alert neighbor calls NFD...

Kitchen fire injures firefighter, causes \$50,000 damage

A firefighter suffered minor injuries in a Friday evening fire at The Bluffs Condominiums, located off Little Chicago Road on the north side of the city.

At 7:19 p.m., the Noblesville Fire Department was dispatched to 203 Bluffs Circle, Apt. D, on a report of a condominium fire. Upon fire suppression crews arrival at 7:24 p.m., they benchmarked smoke showing from the second floor.

Kyle Bartlett, who lives in the Bluffs Condominium complex, heard the sound of a smoke detector in an adjacent condominium. Mr. Bartlett stated he opened the door to the condominium where he believed the smoke detector was sounding, and discovered heavy smoke. Mr. Bartlett quickly shut the door to the condominium and alerted the other occupants within the building to exit the structure.

Fire suppression crews made an interior attack on the fire, and had the incident under control at 7:31 p.m.

The condominium owners, Bill and Darlin Linden were not home at the time of the incident.

The fire originated in the kitchen of the condominium. The fire has caused approximately \$50,000 dollars damage.

One firefighter was transported to the local hospital where he was treated for minor injuries he sustained. The firefighter was later released.

Photo courtesy Noblesville Fire Department

A fire broke out at 203 Bluffs Circle Apt. D, in The Bluffs Condominiums Friday evening. One Noblesville firefighter suffered minor injuries in the blaze, which caused \$50,000 in damage.

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

Concert Season at Klipsch Music Center begins today

Concert season at Klipsch Music Center (formerly Verizon/Deer Creek) starts today. Motorists along I-69 and in the area of Hamilton Town Center Mall and the concert venue should be prepared for additional traffic and possible backups or delays. Traffic tends to increase starting about two hours before a concert and again at the end of an event. Law enforcement officers from several agencies will be in the area to assist with traffic flow on concert dates.

FIREWORKS

From Page 1

Those interested in volunteering may contact Amy Shankland at 770-2005 or ashankland@noblesville.in.us.

This year's festivities will take place on Saturday, July 4 with the theme of "America the Beautiful." The fun begins at 5 p.m. with the Fourth of July Parade led by grand marshal Judge Steve Nation, followed by the fireworks festival from 6 to 10 p.m. At approximately 10 p.m., the annual fireworks display will start. The festival is free of charge and will offer activities for kids, teens and adults, live music, food vendors and more.

More information about the upcoming Fourth of July festivities will be announced soon. For information about sponsoring or donating to the activities, contact Alaina Shonkwiler at 776-6345 or visit www.noblesvillefireworksfestival.com.

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

"Hannin" Living room group

Sofa - reg. \$699 **ONLY \$399**

matching loveseat reg. \$599 **ONLY \$349**

SAVE \$550

when you purchase sofa and loveseat

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

YOUR #1 LOCAL MATTRESS STORE!

We stock a full line of mattresses

TAKE IT HOME TODAY!!

Obituaries

Joy Lynn Pharis

January 1, 1962 - May 14, 2015

Joy Lynn Pharis, 53, of Noblesville, passed away on Thursday, May 14, 2015 at Riverview Health in Noblesville. She was born on January 1, 1962 to Joy and Roma (Cook) Pharis in Noblesville, Indiana.

Joy was a caretaker and loved spending time with her grandkids. She enjoyed reading, playing cards, bird watching, word search puzzles and socializing.

She is survived by son, Bart Wade Jr.; daughter, Carrie Wade; brothers, Don (Marley) Pharis, brother, Jerry Pharis, grandchildren, Mariyah Sears, Olivia Wade, and Jordan Mullins, and, several nieces & nephews.

In addition to her parents, she was preceded in death by sister, Shelly Kay Binkley.

Services will be held at 1:00 pm on Tuesday, May 19, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation beginning at 11:00 am immediately prior to the service. Pastor Lloyd Brown will officiate. Burial will be at Hamilton Memorial Park Cemetery in Noblesville.

Condolences: www.randallroberts.com.

Shirley Ann Inman

July 1, 1928 - May 13, 2015

Shirley Ann Inman, age 86, of Sheridan, passed away on Wednesday morning, May 13, 2015, at Carmel St. Vincent Hospital. Born on July 1, 1928, in Sheridan, Indiana, she was the daughter of the late Paul Revere and Mary (Newman) Dean. Shirley was a 1946 graduate of Sheridan High School, where she was a 7 year member of the marching band. She worked for Aero Drapery in Jolietville, Indiana for 4 years. Shirley also worked for 10 years with Sears and Roebuck in Indianapolis, Kokomo and Yuba City, California. Shirley loved to design clothing and had a wonderful eye for fashion. Her clothing designs won many awards over the years at the Indiana State Fair. She was also a Hamilton County 4-H member from 1938-1946, and was the Hamilton County Dress Review Champion. She loved modeling as well, eventually getting the opportunity to model her own collection of clothing designs for Sears and Roebuck.

She enjoyed playing softball for the Bunker Hill Air Force Women's Softball League for many years. Of her many talents and passions in life, none was more important to Shirley than her family. She was a loving mother and grandmother. She was very actively involved as a Girl Scout Leader while her daughters were participating.

Shirley was a 75 year member of the Sheridan First Christian Church.

On November 1, 1947, Shirley would marry the love of her life, Lt. Colonel William M. "Bill" Inman. He would precede her in death on March 16, 2001.

Shirley is survived by her son, William Lee Inman (Jackie) of Santa Cruz, California ; her 3 daughters, Connie J Edwards (Tom) of Sacramento, California, Vicki L. Schoen of Sheridan and Deborah Ann Inman of Sheridan ; 6 grandchildren, Major Joseph G. Edwards (Megan), Adam Inman, Zachary Inman, Joshua Inman, Brandi Schoen Welch and Damon Schoen (Ashley) ; and 5 great grandchildren, Lainey Welch, Connor Schoen, Nicholas Schoen, Maxwell Schoen and Elijah Edwards.

She was preceded in death by her parents and her husband.

Services will be held at 11:00 am on Tuesday, May 19, 2015, at Kercheval Funeral Home, 306 East 10th Street, Sheridan, Indiana. Reverend V.J. Stover will be officiating. Burial will follow at Crown View Cemetery in Sheridan, Indiana. Visitation will be from 4:00-8:00 pm on Monday, May 18, 2015, at Kercheval Funeral Home.

In lieu of flowers, memorial contributions may be presented to the Sheridan First Christian Church.

DAILY BIBLE VERSE

Known unto God are all his works from the beginning of the world.

- Acts 15:18

50 Years Ago

May 16, 1965

News: The Opportunity School announced plans to purchase a house within the boundary of Noblesville Schools.

Sports: Practice began for the Noblesville Junior High baseball team.

Deal of the Day: Murphy's 5&10 was holding a sale in downtown Noblesville.

Ryan N. Inman

July 5, 1991 - May 11, 2015

Ryan N. Inman, age 23, of Coupland, Texas, passed away on May 11, 2015. Ryan was born in Austin, Texas to Nick E. and Dawn (Nichols) Inman on July 5, 1991. He was a 2008 graduate of Stoney Point H.S. in Round Rock, Texas and attended Austin Community College. Ryan was a partner, along with his father, in Inman Construction. He was an avid journalist, who also had a talent for writing music. Ryan also loved to play golf whenever he could find the time. He was a member of the Fellowship of Forest Creek in Round Rock, Texas.

Ryan is survived by his father, Nick E. Inman of Round Rock, Texas ; sister, Jamie Nicole Tomlinson of Michigan ; paternal grandmother, Charlene "Lou" Inman of Sheridan ; maternal grandmother, Anne Wallace of Noblesville ; paternal aunt, Julia Ann Inman of Texas ; maternal aunt Valri Fox (Robert) of Sheridan ; and maternal uncle Phil Nichols of Michigan.

He was preceded in death by his mother Dawn Inman ; paternal grandfather, Vernon Eugene "Tuffy" Inman ; and maternal grandfather, Myron Nichols.

Graveside Services will be held at 3:00 pm on Sunday May 17, 2015, at Crown View Cemetery in Sheridan, Indiana. Reverend Jim Powell will be officiating. Visitation will be held from 1:00-2:00 pm on Sunday, May 17, 2015, at Kercheval Funeral Home, 306 E. 10th St., Sheridan, Indiana 46069.

Visit our Web site
www.hc-reporter.com

RDK photoGraphic

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

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

Say it with flowers
Fresh Cut Arrangements
Plants & Gift Baskets
Adrienes
Flowers & Gifts
317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

317.773.2584

Randall & Roberts
funeral homes

www.randallroberts.com

Our family has been serving
Hamilton County since 1953

1685 Westfield Rd, Noblesville, IN 46062

1150 Logan St, Noblesville, IN 46060

12010 Allisonville Rd, Fishers, IN 46038

The Farmers Bank named Indiana Bankers Association MAXI award winner

The Farmers Bank won a MAXI Award at the Mega Conference of the Indiana Bankers Association (IBA) on May 13th in downtown Indianapolis. The Farmers Bank won in the category of Series Advertising for their recent work on the creation and development of electronic sales sheets. MAXI Awards are presented annually to IBA-member institutions to recognize bank marketing excellence in Indiana.

The Indiana Bankers Association (IBA) supports Indiana banking through issues analysis, professional education, and products and services that enhance financial institutions' ability to serve their community.

The Farmers Bank is a \$450 million asset organization chartered in 1876 with headquarters in Frankfort, IN. The Farmers Bank is locally owned and operated with 10 banking offices located in Central Indiana providing retail, business, trust & asset management, investment, mortgage, and electronic banking services. Member FDIC, Equal Housing Lender.

Photo provided

S. Joe DeHaven (left), president & CEO of the Indiana Bankers Association, presents the MAXI Award for marketing excellence to Lisa L. Ferguson, director of marketing of The Farmers Bank.

Indiana Members Foundation raises over \$19,000 in charity event

Indiana Members Credit Union (IMCU), Central Indiana's largest credit union, hosted their sixth annual charity fundraising event, Hooray for Hollywood, to benefit the Indiana Members Foundation, at Bankers Life Fieldhouse, on Saturday, March 14, 2015. Over 150 people attended the event which raised over \$19,000 for the Indiana Members Foundation. The mission of the foundation is to provide school children in the Indianapolis and surrounding communities with the necessities essential for learning and succeeding in their education.

Highlights of the evening included hors d'oeuvres, a silent auction with online bidding, casino entertainment, DJ and dance floor, awards for best dressed, and an opportunity to take candid photos in the photo booth. Primary event sponsors for the evening included QSI, Stephen J. Hyatt, Attorney at Law, WPB Constructors, Ivan Ekhaus Insurance Agency, Enterprise and Employee Benefits Group.

Mandy Emery, vice president of community involvement for IMCU stated, "The funds raised from this fun filled evening will allow Indiana Members to be one step closer to attaining this year's ambitious goal of purchasing 5,000 backpacks and filling them with school supplies for children in need in Marion and surrounding counties. We are so blessed to have so many generous supporters all working together to help children succeed at school."

Photo provided

IMCU employees and guests on the dance floor at the 6th annual Indiana Members Foundation fundraising event, Hooray for Hollywood.

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 Rdg, Cicero • \$689,900 4BR/3.5BA on 1.2 acres - Morse Reservoir, walkout basement, sun room, porch, boat dock, jet ski lift & more. BLC#21336841	11456 E 211th St • \$399,900 OPEN HOUSE SUNDAY 12-2PM <i>Hosted by Dawn Myers</i> Beautiful Dutch Colonial on 4.2 ac. Detached carriage house garage, horse barn, fenced meadow, pasture, view of White River. BLC#21348128	5910 Ramsey Drive • \$329,900 NEW LISTING Pristine 4BR/2.5BA, kitchen w/ ss appliances, finished daylight bsmt w/ wet bar, rec rm, exercise rm, huge deck. Gorgeous landscaping. BLC#21351316	18869 Fairfield Blvd • \$203,900 NEW PRICE Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. BLC#21332904
18834 Prairie Crossing • \$184,900 OPEN HOUSE SUNDAY 1-3PM <i>Hosted by Rick Gatten</i> 4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning fireplace in family rm. Huge Bedroom/Bonus rm upstairs. BLC#21343104	7688 Winterberry Ct • \$164,900 Spacious 3BR, 2.5BA formal living/dining, kitchen w/ breakfast area, huge pantry/laundry, large lot w/ patio & raised gardens. BLC#21346438	1139 Division St • \$114,900 NEW PRICE Great location - walk to town/park. Currently a duplex - easily converted to one home 5BR/2BA, 2973 sq ft. BLC#21294181 & 21294189	<div style="text-align: center;"> Jennifer Peggy THE Deakins Team REALTORS 439.3258 Peggy 695.6032 Jennifer F.C. Tucker Co., Inc. SOLD Talk to TUCKER </div>

Reporter photo by Richie Hall

The Westfield baseball team won a weather-delayed 3-2 game over Fishers Friday that clinched an outright Hoosier Crossroads Conference championship for the Shamrocks. Westfield finished HCC play 14-4.

With dramatic win over Fishers, Shamrocks are...

Outright HCC champions

By **RICHIE HALL**
Reporter Sports Editor

Of all the Hoosier Crossroads Conference games that Westfield has won, Friday's game against Fishers might be the most memorable.

It has to be the most dramatic. After waiting out an hour-and-a-half weather delay that halted the Shamrocks-Tigers showdown in the middle of the seventh inning, Westfield broke a 2-2 tie with only two at-bats to claim a 3-2 victory over Fishers.

The win was significant because it clinched an outright HCC championship for the 'Rocks. Westfield finished conference play at 14-4.

"If we had not come away with this outright, we would have been pretty disappointed, and I know the kids wanted it pretty bad," said Shamrocks coach Ryan Bunnell. "They made some plays when they needed to tonight. Made enough plays, anyway."

It never rained at the Shamrocks field during the delay - lighting was the cause. The storms weren't close enough to send everyone running for cover; in fact, most of the fans, players and coaches spent the delay out on the field.

Once play resumed, Westfield took care of getting the win in lightning speed. Brian Skelton punched a hit into right field to get on first base. That brought up Logan Schneider for his first at-bat of the game.

One was all he needed. Schneider laid a perfect bunt down the left field line, and quickly sprinted to first as Skelton headed to second. But a series of overthrows allowed Skelton to round third, and finally get home.

The game was a good one from start to finish. Westfield struck early, with Chris Ayers hitting a two-out triple in the bottom of the first inning. Bailey Partlow got Ayers in quickly with an RBI single. That 1-0 lead held for four innings.

Fishers got on the board with a well-crafted run in the top of the fifth. Brendan Tougate singled on to first, then hurried to third on a Jacob Totman single. A couple at-bats later, Tougate was on his way home thanks to a sacrifice fly by Joe Michel.

The Tigers took the lead in the sixth inning. Taylor Soper drew a walk, advanced to second on a passed ball, then scored when Tougate hit a double.

But Westfield tied the game up in the bottom of the sixth. Ayers and Partlow hit singles, then each advanced when Harrison Freed hit a sacrifice fly. Ayers then scored on a wild pitch.

Ayers was perfect at the plate, hitting 3-for-3 with two runs scored. Partlow and Skelton both had two hits. Ryan Pepiot pitched five innings, scattering five hits.

"I thought Fishers' pitchers did a nice job," said Bunnell. "They gave us trouble all weekend.

Jackson Bard threw the sixth inning, then Jacob Robinson pitched the seventh, winding up with the win.

"We got to get back to putting some better at-bats together, but we also did some things when it counted in this series," said Bunnell.

Tougate and Andy Bennett both had two hits on the night for the Tigers.

Westfield 3, Fishers 2

Fishers	AB	R	H	RBI
Brendan Tougate	4	1	2	1
Jacob Totman	3	0	1	0
Andy Bennett	4	0	2	0
Joe Michel	3	0	1	1
Luke Duermitt	2	0	0	0
Taylor Soper	3	1	1	0
Matthew Wolff	2	0	0	0
Ben Shealey	3	0	0	0
Evan Ruthsatz	2	0	0	0
Totals	26	2	7	2

2B: Tougate. SB: Bennett. SAC: Michel. HBP: Totman.

FHS pitching	IP	R	ER	H
Ryan Metz	5.1	2	1	7

Elliott Gilmore (L)	0.2	1	0	2
---------------------	-----	---	---	---

Strikeouts: Metz 2, Gilmore 1. Walks: Metz 4.

Westfield	AB	R	H	RBI
Milo Beam	1	0	0	0
Nick Rhodes	3	0	0	0
Chris Ayers	3	2	3	0
Bailey Partlow	3	0	2	1
Harrison Freed	3	0	0	0
Ryan Pepiot	1	0	0	0
Jacob Robinson	3	0	1	0
Brian Skelton	3	1	2	0
Jackson Garrett	1	0	0	0
Logan Schneider	1	0	1	0
Julian Lytle	0	0	0	0
Caleb Graff	0	0	0	0
Totals	22	3	9	1

3B: Ayers. SAC: Beam.

WHS pitching	IP	R	ER	H
Pepiot	5	2	2	5
Jackson Bard	1	0	0	1
Robinson (W)	1	0	0	1

Strikeouts: Pepiot 3, Bard 3, Robinson 2. Walks: Pepiot 4, Bard 1.

Score by innings

Fishers	000	110	-2	7	2	
Westfield	100	001	1	-3	9	0

PUBLIC NOTICE

Pursuant to IC 5-14-1.5-5 (a) the Hamilton County Airport Authority will meet in a Public Session at 8:00 a.m. on Wednesday, May 27, 2015 at the Indianapolis Executive Airport, 11329 East St. Rd. 32, Zionsville, Indiana 46077. The purpose of the meeting is to review plans for Beck’s Superior Hybrids Corporate Hangar.

Find The Reporter on Facebook

Steve McKee
Associate Broker
Realtor

Century 21
RASMUSSEN Co., Inc.
732 S. Range Line Road
Carmel, IN 46032
Cell 317.752.0228
Direct 317.819.4246
EFax 317.819.7450
smckee@century21ras.com
www.century21ras.com

2013

Each office is independently owned and operated

**\$0 Down
Payment**

**3.75%
Fixed Rates**

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

Buyer's Choice Realty
25 Years of Success
317.716.3442

www.onlychoiceinrealestate.com

"Call the agent that has the buyers back"

Century 21
SCHEETZ

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

SOLD in Ten Days
CALL Wanda Lyons (317)345-3960

SNYDER STRATEGY REALTY
Wanda Lyons
(317) 345-3960
www.WandaLyons.com

Superior Selling & Buying Technology

"Dedicated to My Clients!"

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Heights unloads in 10-0 win

Hamilton Heights put on a show at the plate; on the mound and on defense in beating visiting Madison-Grant, 10-0, Friday evening.

Reese Wills tossed a complete game two-hitter, striking out five in the five-inning contest.

“Reese threw quite well all night, and only went to a 2-0

Wills

count on one hitter,” said Heights coach Rick Hawley.

“It was a good night for a game which allowed action for multiple players who don’t always get as much time. Defensively, we had some nice plays tonight. Joe Gollner and Seth Harris had diving/sliding catches and Austin Sauerteig ranged well behind first base for another good play,” Hawley added.

The Huskies collected nine singles, plus a double from Jacob Hammel. Harris and Hammel each collected two hits.

Heights 10, Madison-Grant 0				
Heights	AB	R	H	RBI
Christian McGill	2	1	1	0
Joe Gollner	1	1	0	0
Seth Harris	4	1	2	1
Ian Nicholson	2	1	1	0
Haymaker	1	0	0	0
Mitch Howie	3	0	1	1
Isaac Zuchristian	0	0	0	0
Aaron House	1	2	1	2
Flanders	1	1	1	0
Treyton Trent	2	1	0	0
Reese Wills	0	0	0	0

Jacob Hammel	2	1	2	1
LeMaster	0	1	0	0
Nathan Watson	0	1	0	0
Chase Fisher	0	0	0	1
Max Wahl	2	0	1	2
Austin Sauerteig	1	0	0	1
Totals	23	10	10	10
Score by Innings:				
Madison-Grant	00000	0	2	1
Heights	01603	-	10	10
2B: Hammel 1. SB: McGill 1. HBP: House 1.				
Heights Pitching	IP	R	ER	H
Wills	5	0	0	2

An “instant classic...”

Lapel edges Sheridan in nine innings

Sheridan dropped a nine-inning home game to Lapel on Friday by the score of 5-4 - a game Blackhawks coach Matt Britt called “an instant classic.”

The Bulldogs led 4-1 midway through the sixth inning, but Sheridan scored three runs in the bottom to tie the game up. The 4-4 score held until the top of the ninth, when Lapel doubled, followed it up with a bunt single, then got two more hits to get the go-ahead run.

Austin Sexson was 3-for-4 on the night. Sam Crail threw all nine innings, tossing five strikeouts.

Sheridan is now 18-5, and plays at Western Boone at 10 a.m. this morning.

Lapel 5, Sheridan 4 (9 innings)				
	AB	R	H	RBI
Sheridan				
Chris Hunter	0	1	0	0

Cole Cummings	0	1	0	0
Hunter Pflugh	3	0	0	0
Garrett Chesney	3	0	0	0
Austin Hoover	4	0	0	1
Sam Wetherald	3	0	0	0
Jordan Kyriakopoulos	3	0	1	0
Austin Sexson	4	1	3	1
Jacob Chesney	4	0	1	0
Zach Mannies	4	0	1	0
Kyle Harwood	1	0	1	0
Sam Crail	3	1	2	0

Totals	32	4	9	2
Score by innings				
Lapel	010210001	-	5	13
Sheridan	001003000	-	4	9
3B: Crail. SAC: G. Chesney, Wetherald, Kyriakopoulos.				
SHS pitching	IP	R	ER	H
Crail	9	5	3	13
Strikeouts: Crail 5. Walks: Crail 3.				

Two hits for Olovich and Labus...

Marauders pull away from Golden Eagles

Guerin Catholic went back and forth in the early innings with Mount Vernon on Thursday, but the Marauders pulled away late to defeat the Golden Eagles 12-7.

Mount Vernon scored five runs in the bottom of the first inning to lead 5-1, but the Golden Eagles scored five in the top of the second, getting back the early lead it took in the top of the first. The Marauders eventually led 9-7 after three innings, then scored in the sixth and seventh.

Matt Olovich and Matt Labus both had two hits, and both hit one double. Cole Hepp also got two hits. Kolbe Smith and Olovich scored twice.

Mount Vernon 12, Guerin Catholic 7				
	AB	R	H	RBI
Guerin				
Kolbe Smith	2	2	0	0
Cole Hepp	4	0	2	0

Matt Olovich	4	2	2	1
Cody Brazill	3	0	0	0
Jared Cowan	3	1	1	1
Kash Hale	0	0	0	0
Grant Fremion	3	1	0	0
Luke Buehler	4	0	1	1
Matt Labus	3	1	2	1
Kyle Hennie	3	0	1	1
Totals	29	7	9	5
Score by innings				
Guerin	1510000	-	7	9

Mt. Vernon	5220012	-	12	16	1
2B: Olovich, Labus. SB: Smith, Hale, Fremion.					
GC pitching	IP	R	ER	H	
Parker Miles	2	7	7	6	
Jamie Ostrom	4	3	3	7	
Ben Bussick	1	2	2	3	
Strikeouts: Bussick 1. Walks: Bussick 1.					

RENNER NIXON
BODY WORKS
SINCE 1965

The Collision Experts
All makes & models

* Unitized body and frame straightening

* High quality PPG paints

* Expert paint matching

* Insurance work welcome

* All work guaranteed

317-773-9792

8190 E. 146th St. in Noblesville

Welcome
RACE FANS!

SALE

Ceiling Fan Sale

Get ready for summer in style

All in store ceiling fans on sale

now through May 31st

Save up to 50%

Westfield Lighting

Your Home - Your Style - Your Way

Since 1979

3440 E. SR 32 Westfield

317.896.3033

www.westfieldlighting.com

At suspended HCC boys track meet...

Southeastern sets three new field records

All but on event got finished at the Hoosier Crossroads Conference boys track meet, which took place Friday night at Avon.

The only event that was not completed was the shot put; that will resume at 7 p.m. Monday. As for the other events, there were several record-setting performances, and Hamilton County athletes were among them.

Hamilton Southeastern's Ethan Bray won the pole vault with an astonishing 16-1.75, leaping over the old record by two feet. His Royal teammate Tiger Guillory set a new long jump standard of 23-2.25, while HSE's Francis Ehigbai tied the high jump record of 6-6.5. Aaron Brown gave the Royals another win, in the 110 hurdles.

Fishers set a new 4x100 record, with Lloyd, Jeremy Chinn, Hackett and Tres Carver taking that race in 42.23. Lloyd also won the 200 dash.

Noblesville got two sprint wins, with Dontay Wells pacing the 100 dash and Jake Owens easily winning the 400. Westfield's Martell Fletcher placed second in the 110 hurdles.

The Royals led the team standings with 118 points, followed by Avon's 116.5.

Team scores (not including shot put): Hamilton Southeastern 118,

Avon 116.5, Fishers 86, Zionsville 76, Noblesville 73, Brownsburg 66.5, Westfield 46.

100 dash: 1. Dontay Wells (N) 11.36, 2. O'Neal (B) 11.39, 3. Ramsey (Z) 11.43, 4. Jontel Hackett (F) 11.50, 5. Willie Humphrey (HSE) 11.62, 6. Richardson (A) 11.71, 7. Curtis Goss (HSE) 11.86, 8. Conner (Z) 12.05.

200 dash: 1. Josh Lloyd (F) 22.09, 2. Jake Owens (N) 22.10, 3. Wells (N) 22.53, 4. Kirtz (B) 22.58, 5. Lakstins (A) 22.78, 6. Richardson (A) 22.91, 7. Allen (Z) 22.96, 8. Humphrey (HSE) 23.73.

400 dash: 1. Owens (N) 49.33, 2. McCullough (Z) 50.26, 3. Kouton (B) 50.44, 4. Kleyn (Z) 50.84, 5. DePriest (A) 50.90, 6. Walker (Z) 51.16, 7. Zach Zuber (HSE) 51.48, 8. Hunter Kaiser (F) 51.93.

800 run: 1. Sathyamurthy (B) 1:54.33, new meet record, 2. Rigg (Z) 1:54.85, under old record, 3. Jordan Wright (HSE) 1:55.15, under old record, 4. Alec Hartman (W) 1:57.51, 5. Peter Werling (F) 1:58.11, 6. Jake Kleist (F) 1:58.52, 7. Kleyn (A) 1:59.06, 8. Cole Martin (N) 1:59.89.

1600 run: 1. Sathyamurthy (B) 4:22.35, 2. Trevor Thompson (F) 4:23.92, 3. Matt Sraders (HSE)

4:33.25, 4. Grealish (A) 4:33.34, 5. Aaron Bennett (W) 4:35.40, 6. Snodgrass (A) 4:36.88, Brayden Watson (HSE) 4:37.18, 8. Browning (Z) 4:40.50.

3200 run: 1. Cash (Z) 9:23.73, 2. Gabe Fendel (HSE) 9:24.57, 3. Ben Wagoner (HSE) 9:27.27, 4. Bond (B) 9:40.28, 5. Anderson (A) 9:42.77, 6. Josh Roth (F) 9:49.15, 7. Everling (A) 9:50.43, 8. Ethan Parsley (W) 9:50.91.

110 hurdles: 1. Aaron Brown (HSE) 15.18, 2. Matrell Fletcher (W) 15.19, 3. Griffin (A) 15.38, 4. Weber (A) 15.45, 5. Jalen Garner (N) 15.53, 6. Geoff Bright (HSE) 15.73, 7. Mattheu Picard (F) 16.35, 8. Cameron Brand (F) 17.13.

300 hurdles: 1. Griffin (A) 38.80, 2. Weber (A) 39.42, 3. Garner (N) 40.95, 4. Fletcher (W) 41.06, 5. Conner O'Grady (HSE) 41.14, 6. Justin Mamaril (W) 41.15, 7. Brown (HSE) 41.64, 8. Bishop (Z) 41.80.

4x100 relay: 1. Fishers (Lloyd, Jeremy Chinn, Hackett, Tres Carver) 42.23, new meet record, 2. Avon 42.89, 3. Brownsburg 43.34, 4. Southeastern (Curtis Goss, Charlie Watts, Davis Tsetse, Humphrey) 43.57, 5. Westfield (Fletcher, Nolan Rodgers,

Ryan Rubicz, Evan Manley) 44.02, 6. Zionsville 44.31, 7. Noblesville (Brett Bell, Bryce Gatewood, James Hardin, Dylan Retherford) 45.23.

4x400 relay: 1. Avon 3:23.15, 2. Fishers (Daniel Montes, Jalen Moss, Lloyd, Keyshawn Burrell) 3:24.11, 3. Noblesville (Joel Taylor, Wells, Jack Lang, Owens) 3:25.18, 4. Zionsville 3:25.20, 5. Brownsburg 3:26.12, 6. Southeastern (Brown, Wright, Sraders, Zuber) 3:32.69, 7. Westfield (Charles Miller, Dylan Barnes, Kyle Grinnage, Rubicz) 3:33.04.

4x800 relay: 1. Avon 7:49.21, new meet record, 2. Westfield (Bennett, Hartman, Sam Henthorn, Johnny Crawford) 8:01.81, 3. Fishers (Tristan Strobel, Jake Kleist, Nick Butler, Werling) 8:04.39, 4. Noblesville (Martin, Jordan Warne, Levi Neuzerling, William Anderson) 8:13.77, 5. Zionsville 8:19.12, 6. Southeastern (John Burkert, Josh Lecount, Sean Larkin, Zane Brenner) 8:32.81, 7. Brownsburg 9:21.35.

High jump: 1. Francis Ehigbai (HSE) 6-6.5, ties meet record, 2. Devin Lloyd (HSE) 6-4, 3. Noah Rogers (F) 6-2, 4. Rubicz (W) 5-10, 5. Sheridan (Z) 5-8, 6. Pankey-Wallace (A) 5-8, 7. Griffin (B) 5-8, 8. Munz (Z) 5-6.

Pole vault: 1. Ethan Bray (HSE) 16-1.75, new meet record, 2. LaJoie (Z) 13-0, 3. Sheehan (Z) 13-0, 4. Steve Loria (N) 12-6, 5. Aaron Grossman (N) 12-0, 6. Leth Sundling (HSE) 12-0, 7. Sweeney (A) 11-6, 8. Mamaril (W) 11-6.

Long jump: 1. Tiger Guillory (HSE) 23-2.25, new meet record, 2. Carver (F) 23-0.5, ties old record, 3. Hargis (A) 21-10, 4. Chase Maxey (HSE) 20-3, 5. Bishop (Z) 20-2, 6. O'Neal (B) 19-11.75, 7. Nguyen (A) 19-10, 8. Craddick (B) 18-9.

Discus: 1. Schall (A) 185-11.5, new meet record, 2. Cameron Kosegi (F) 154.475, 3. Eric Ferguson (N) 153-1.25, 5. Humes (B) 149-9, 6. Cliff Harding (F) 144-10.25, 7. Overton (A) 143-7.5, 8. Klein (Z) 136-6.25.

Turn to Page 9 to see pictures from the meet.

Sheridan Eye Center

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

Dr. Scott A. Miller

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

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

GRAND OPENING

Join us for food, drinks, music and an incredible lineup of trucks with a prize giveaway!

Hare Truck Center

"A Dealer for Your Business"

BUSINESS ELITE

ISUZU TRUCK

Thursday, June 11
Starting at 2:30pm

Hare Truck Center
3477 Conner Street
Noblesville, IN 46060

haretruckcenter.com
317-774-7574

Reporter photo by Kent Graham

Despite the threatening conditions, runners got off to a fast start in the 1600 run at Friday’s Hoosier Crossroads Conference meet at Avon.

Reporter photos by Kent Graham

Hamilton Southeastern’s Tiger Guillory (left) and Ethan Bray set new records in their respective fields events Friday at the HCC meet. Guillory set a new long jump standard, while Bray shattered the old pole vault record by over two feet.

Auto • Home • Business • Life

ERIE INSURANCE PRESENTS THE

NO REGRETS

Auto Policy

Quick-start claims processing • No rate hikes with ERIE RateLockTM

Rates as good as those other guys • No kidding. Seriously good insurance.

Get a quote from your local agent today.

Brian Bragg

Bragg Insurance Agency

3901 W State Road 47 Ste 7

Sheridan, IN 46069-9256

brian@bragginsurance.com

317-758-5828

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

Not available in all states. Limited to three years in Virginia. The ERIE Rate Lock[®] auto insurance endorsement does not guarantee continued insurance coverage. Insured must meet applicable underwriting guidelines. Rate may change if you add or remove a vehicle, add or remove a driver or change your address. Premium may change if you make a policy change. Patent Pending. ERIE Insurance received the highest numerical score in the proprietary J.D. Power 2013-2014 Insurance Shopping StudySM. 2014 study based on 6,968 total responses, ranking 21 providers and measuring the opinions of consumers shopping for a new auto insurance policy. Proprietary study results are based on experiences and perceptions of members surveyed October 2013-January 2014. Your experiences may vary. jdpower.com. For terms, conditions, exclusions, license and states of operation information, visit erieinsurance.com. S1875 10/14 © 2014 Erie Indemnity Company.

Heat - Air Conditioning - Plumbing - Electrical

10:30 AM 68°

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Sheridan's Austin Hoover commits to play football and baseball at Wabash College

Photo provided

Sheridan star athlete Austin Hoover has committed to play football and baseball at Wabash College. Hoover is pictured with his family and Blackhawks baseball coach Matt Britt.

Austin Hoover, Sheridan High School Senior, has signed a letter of content to play baseball and football at Wabash College. Wabash College is a NCAA Division III school located in Crawfordsville, Indiana and they participate in the North Coast Athletic Conference (NCAC). Austin is the son of Chuck and Erin Hoover.

Austin was a four-year varsity starter for the Blackhawk Football team where he earned All State Honors his sophomore, junior and senior year. He was also named to the Hoosier Heartland All Conference team for three years consecutively. He currently holds the Sheridan Blackhawk record for most yards in a single game

(466 yards) as well as, most yards in a single season. (2604 yards) He led Hamilton County in scoring and rushing in 2013, 2014 and 2015. Austin was also a four-year starter for the Blackhawk baseball team where he was named 2014 Small School Baseball Players of the Year. He was also honored to be a

part of the Hoosier Heartland All Conference team in 2013 and 2014. Austin spent every weekend during his summer vacation since he was 10 years old playing travel baseball. His passion for baseball has given him the great opportunity for his next journey at Wabash College where he will be studying pre-med.

In addition to football and baseball, Austin was an All Conference Wrestling champion and a Regional participant at 182 lbs in 2014 with a regular season record of 29-1. He would like to thank baseball coach Matt Britt, Football coach Bud Wright and Wrestling coach Mike McCarthy for their time in coaching him the past four years.

Hamilton Heights
Educational
Foundation

funding our children's futures

26th Annual Golf Outing

Tuesday, June 9

(rain date, Tuesday, June 16)

Title Sponsor:

Co-sponsored by:

- A day of golf in the sun, prizes and dinner at beautiful Bear Slide Golf Club in Cicero, Indiana.
- A day to help raise funds for the students of Hamilton Heights School Corporation
 - New prizes this year: Best Dressed Golfer, Oldest Hamilton Heights (or Walnut Grove, Jackson Central) Alumni Golfer, Youngest Golfer

Hamilton Heights Educational Foundation

The HHEF is a non-profit organization designed to provide financial support, through grants, to the Hamilton Heights School Corporation. The Board of Directors is comprised of school staff, community leaders and business leaders from our community. All profits are returned to the Hamilton Heights School Corporation to enhance student achievement and motivation. This golf outing is our primary fundraiser.

Your support is greatly appreciated.

HHEF Board Members:

President: Jane Hunter
Vice President: Melissa Martin
Treasurer: Barry Hochstedler
Secretary: Dixie Ihnat

Kevin Cavanaugh, Karen Whitehead, Jeanann Dodson, Susan Achenbach, Kerri Bontreger, Gary Perkins, Dee Welch

Superintendent: Derek Arrowood

Schedule:

Registration: 12:00 pm
Tee time: 1:00 pm
Putting contest: Between the 9's
Dinner/Door Prize Drawings: 6:00 pm

Costs:

\$100 per golfer
(includes green fees, cart, dinner, many prize opportunities)

Dinner catered by: Alexander's

For more information, contact:

Jane Hunter
(317) 385-9025
jhunter9025@gmail.com

**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**

MLB standings

Friday's scores
Chi. Cubs 11, Pittsburgh 10, 12 innings
Philadelphia 4, Arizona 3
L.A. Angels 3, Baltimore 1
Atlanta 5, Miami 3
Milwaukee 7, N.Y. Mets 0
San Francisco 10, Cincinnati 2
Cleveland 8, Texas 3

Kansas City 12, N.Y. Yankees 1
Minnesota 3, Tampa Bay 2
Houston 8, Toronto 4
Detroit 10, St. Louis 4
Chi. White Sox 7, Oakland 6
Seattle 2, Boston 1
L.A. Dodgers 6, Colorado 4
Washington 10, San Diego 0

American League					National League				
East	W	L	PCT.	GB	East	W	L	PCT.	GB
N.Y. Yankees	21	16	.563	-	N.Y. Mets	20	16	.556	-
Tampa Bay	20	17	.541	1.0	Washington	20	17	.541	0.5
Boston	17	19	.472	3.5	Atlanta	16	19	.457	3.5
Toronto	17	20	.459	4.0	Miami	16	20	.444	4.0
Baltimore	15	18	.455	4.0	Philadelphia	14	23	.378	6.5
Central	W	L	PCT.	GB	Central	W	L	PCT.	GB
Kansas City	23	13	.639	-	St. Louis	24	11	.686	-
Detroit	22	14	.611	1.0	Chi. Cubs	20	15	.571	4.0
Minnesota	20	16	.556	3.0	Cincinnati	18	18	.500	6.5
Chi. White Sox	15	17	.469	6.0	Pittsburgh	17	19	.472	7.5
Cleveland	13	21	.382	9.0	Milwaukee	13	23	.361	11.5
West	W	L	PCT.	GB	West	W	L	PCT.	GB
Houston	23	13	.639	-	L.A. Dodgers	23	12	.657	-
L.A. Angels	18	17	.514	4.5	San Diego	19	18	.514	5.0
Seattle	16	19	.457	6.5	San Francisco	18	18	.500	5.5
Texas	15	21	.417	8.0	Arizona	15	19	.441	7.5
Oakland	13	24	.351	10.5	Colorado	12	20	.375	9.5

HSE's Beegle sitting in fourth...

UIndy women lead by 11 going into final round

After a third-round 309 Friday, the University of Indianapolis women's golf team will carry a sizable 11-stroke lead into the fourth and final round of the 2015 NCAA Division II Championship. Senior Chanice Young (Evansville, Ind./Reitz) carded a three-over 75 Friday to take sole possession of third place.

The Greyhounds (305-299-309) have combined for a 54-hole team score of 913, 11 clear of second-place Rollins (306-314-304). The final round will be played tomorrow at The Meadows Golf Course in Allendale, Mich. The Hounds are not only in search of their first women's golf national championship but are also chasing the first-ever team national title for any UIndy athletics program.

In her final collegiate tournament, Young (76-74-75) capped round No. 3 with eight pars and a birdie on the back nine. She sits four strokes back of leader Brenna Moore (74-73-74) of Midwestern State. If Young can make up the difference, she would join former All-American Lyndsay McBride (2009) as the only Greyhounds to win an individual national title.

Junior Brooke Beegle (Fishers, Ind./Hamilton Southeastern/Purdue) is just one back of Young. The recently-crowned Great Lakes Valley Conference Player of the Year is at +10 through three rounds, good for a share of fourth in the 71-golfer field.

The Greyhounds will be paired with Rollins and defending-national-champ Lynn Saturday. Their groups will tee off between 9:40 a.m. and 10:20 a.m. ET.

Tribe pours it on in rain-shortened win

The weather was the only thing that stopped the Indianapolis Indians, as the offense pounded out 13 hits and starter Casey Sadler pitched seven innings of one-run ball in a 9-1, rain-shortened win over the Norfolk Tides on Friday night at Victory Field.

Each of the Tribe's (21-15) nine batters reached base safely, eight had hits and seven scored at least one run. Deibinson Romero paced the effort with a 3-for-5 night, while Gorkys Hernandez, Tony Sanchez and Jose Tabata finished with two hits apiece.

Sanchez also drove in a pair of runs with a towering homer to left-center field off right-hander Eddie Gamboa (2-2).

Sadler (3-2) surrendered a home run in return during the first inning before retiring 19 of 20 Tides (19-16) batters with just one single as his only base runner.

The staff ace has now led the Indians to a 20-8 record in his time at the Triple-A level.

317.758.9227

807 S. White Ave. Sheridan

www.pattonautomotive.com

sales

2008 Jeep Wrangler Sahara

65,291 miles

\$22,650

2010 Ford F-150 SuperCrew Lariat

59,826 miles

\$27,961

2007 Mazda CX-7 AWD

51,097 miles

\$10,974

2014 Chevrolet Cruze LTZ

8,313 miles

\$19,375

2013 Ford Fusion Titanium I4 Turbo

42,381 miles

\$19,972

2011 GMC Acadia SLT

21,370 miles

\$27,939

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

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