

— ask me how! —

317.371.9922

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

Wednesday, May 20, 2015

Vol. 2, No. 95

TODAY'S WEATHER

Partly sunny today, with a chance of showers.

HIGH: 59 LOW: 44

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

Hamilton County Reporter

No criminal charges to be filed...

Investigators release details on Westfield stage collapse

By JEFF JELLISON

The Westfield Police Department and Hamilton County Prosecutor’s Office on Tuesday announced no charges will be filed in a Westfield High School stage collapse that occurred on April 23 during the American Pie musical, which injured 17 students.

An investigation conducted by the Westfield Police Department, assisted by the Indiana State Police and other State agencies, revealed the cause of the collapse was due to the stage not having support beams underneath it because of an earlier redesign performed by a school employee with the help of students.

In a media release, the Westfield Police Department stated, at the conclusion of the investigation Westfield Police Department met with the Hamilton County Prosecutor’s Office and presented findings of the investigation.

Chief Deputy Prosecutor Andre Mishka, in a letter to Westfield investigators, stated, “It was determined that while the result of the stage construction was catastrophic, the failed construction and maintenance of the stage did not rise to the level of criminal culpability therefore, the Hamilton County Prosecutor’s Office has declined to file criminal charges against individuals involved in the stage construction and maintenance, recognizing that civil reme-

dies for what appear to be breached duties of care may be available to those injured.”

Following the collapse, Westfield Washington School Corporation launched an internal investigation involving a forensic engineer and a criminologist.

Westfield Washington Superintendent Mark Keen, during a press conference, stated, “We’re going to do what we think is the right thing. We think our parents deserve that and we think the students involved deserve that, so we’re going to do everything we can based upon the information we get out of our investigation. This is not going to be, ‘They’ll forget about it in three weeks and it’s going to go away.’”

McGrath named Fishers’ Deputy Mayor

Today, Mayor Scott Fadness announced leadership changes expected to take place over the next couple months.

McGrath

Fadness

Leah McGrath has accepted a Deputy Mayor position and Tom Dickey, the Director of Community Development, is leaving the organization to re-join the private sector.

“Anytime someone with Leah’s proven track record joins the team, it brings a wealth of opportunities,” said Mayor Fadness. “I look forward to her leadership and collaboration as we move the City of Fishers forward.”

McGrath is a veteran communications and public policy specialist. She spent the last four out of five years with the Indiana Association of Cities and Towns, where she most recently led the government affairs team as Director, serving as a public policy liaison and advocate for municipal issues at the State of Indiana and Indiana General Assembly. Her 15-year career has included stints in public relations and marketing research, in addition to her municipal work.

“It is an exciting time to be in Fishers, as we enter the next phase of planning for how to mature and continue as a smart and vibrant community,” said McGrath. “As a resident of Fishers, I am especially honored and grateful for this opportunity to serve. I look forward to joining Mayor Fadness and the exceptional team of professionals at the City of Fishers.”

McGrath is expected to join the team in July. Her attention will be on the

See McGrath...Page 2

Photo courtesy Noblesville High School

Noblesville High School jazz director and assistant band director Bethany Robinson (center) has been named the Noblesville Schools’ Teacher of the Year. Robinson was chosen from approximately 650 teachers across the district. Also pictured at left is Noblesville Schools superintendent Beth Niedermeyer, and at right is NHS principal Jeff Bryant.

Robinson is Noblesville Schools’...

Teacher of the Year

Noblesville Schools, in collaboration with the Noblesville Education Foundation, has named Bethany Robinson their Teacher of the Year for 2015. Robinson, who has taught at Noblesville since 2005, is the Jazz Director and Assistant Band Director at Noblesville High School, and was chosen from approximately 650 teachers across the district.

“Bethany leads by example and her dedication to the teaching profession is well known in the high school,” said Jeff Bryant, principal Noblesville High School. “She is a hardworking, dedicated, passionate, en-

gaged educator with high expectations for her students and herself. Bethany models the energy and commitment it takes to improve at her craft, and in turn, students show the same kind of commitment and desire to perform at a high level.”

Robinson’s accomplishments include:

- Exhibiting a passion for building and maintaining relationships with students and the community
- Creating once-in-a-lifetime opportunities for her students to play with and learn from nationally recognized musicians

- Establishing a jazz combo group, contests and community events
- Engaging and inspiring students of all ability levels
- Furthering her insight into current jazz music, culture, literature, education and trends through professional development and personal collaborations

Teachers were nominated for the award by their principals and a district review committee ultimately selected Robinson.

See Teacher...Page 2

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

NHS students contribute works at...

Parks and The Arts Mayor’s Luncheon

Photo courtesy the City of Noblesville

The inaugural Parks and The Arts Mayor’s Luncheon benefitting the Noblesville Parks Foundation was held May 15 at Harbour Trees Golf Clubhouse. Thirty Noblesville High School students contributed works that were judged by a professional. Thirteen of those pieces will be included in a calendar created and sold by the Noblesville Parks Foundation.

Westfield receives ‘Excellence in GIS’ award

Westfield’s informatics department has been recognized by the Indiana Geographic Information Council for its work to educate the public about development within the city. The team has received an Excellence in GIS Award for spearheading Westfield’s “What’s Happening Here” campaign.

The “What’s Happening Here” program places public notice signs with QR codes at sites where some type of development has been proposed to occur. Residents can scan the codes and find out more information about the project, including zoning requests, site data and contact information for the planner assigned to the project.

“GIS is a great way to make sure our residents have accurate information at their fingertips regarding development going on the community,” said Westfield GIS Coordinator Leane Kmetz. “We’re very excited

to receive this recognition from the IGIC,” Kmetz said.

Kmetz works closely with economic development, planning and zoning staff to keep the community informed.

“We are always looking for ways to provide better information to support and encourage Westfield’s robust economic development environment,” Economic and Community Development Director Matt Skelton said.

“The development world does not clock in at 8 a.m. and out at 5 p.m. It just makes sense to have the city’s information gateway available whenever the community needs it,” Skelton said.

The Excellence in GIS Awards recognize organizations for their use of geospatial technology to improve services for Indiana’s citizens. More information can be found at www.igic.org.

On May 29...

Law Enforcement Torch Run to raise funds for Special Olympics

Officers and employees of the Hamilton County Sheriff’s Office will once again join forces with other law enforcement agencies in support of Special Olympics, a philanthropy of law enforcement agencies around the world. On May 29, the annual Law Enforcement Torch Run will take place with officers from many local agencies running from various points around the county to meet at the courthouse at noon. Our local Special Olympians will join the officers there for a lap or two around the courthouse.

Special Olympics Indiana is a non-profit organization that provides year-round sports training and athletic competition in more than 20 Olympic-type sports for children and adults with intel-

lectual disabilities, reaching more than 11,000 athletes throughout the state of Indiana. Special Olympics Indiana is part of the international network of accredited Special Olympics Programs that reaches more than 4 million athletes with intellectual disabilities worldwide.

Anyone interested in supporting the Special Olympics through the Law Enforcement Torch Run may contribute by check made to the Special Olympics and sent to the Sheriff’s Office or online at <https://www.firstgiving.com/fundraiser/HamiltonSheriff/undefined/fundraiser/HamiltonSheriff/2015-letr-county-torch-runs>. Donations are tax deductible and all proceeds stay in Hamilton County to support our local Special Olympians.

TEACHER

From Page 1

The criteria for consideration included strong demonstration of:

- Student-centered, inquiry-based “Miller Shift” classroom instruction
- Performance aligned with the district’s mission and vision
- Role-model behavior that other educators look to emulate

The announcement of the award was a surprise to Robinson, and was made in front of her peers as part of a high school faculty meeting. As part of the honor, she will be given a trophy, have her name engraved on a plaque at the district Educational Services Center, and is being gifted the use of a new

Corvette for the weekend, courtesy of Hare Chevrolet.

She will also be a special guest at the Noblesville Education Foundation’s first annual Miller Gold Awards teacher recognition ceremony and dinner reception held later in the month.

For the first time in approximately 30 years Noblesville decided to revive the tradition of naming a Teacher of the Year. Robinson will now be submitted by the district for consideration in the state level Teacher of the Year competition.

Earlier this year, the Indianapolis Jazz Foundation named Robinson Jazz Educator of the Year for the state of Indiana.

MCGRATH

From Page 1

Fishers Comprehensive Plan, and other key initiatives, as well as the management of day-to-day operations. Her complete bio and work history can be found on [LinkedIN](#), and her Twitter handle is @LeahIND.

Also announced, Dickey has accepted the Managing Director of Real Estate po-

Dickey

sition with Hageman Group, a private development group. Dickey joined the city leadership team in April of 2012, and has been instrumental in the redevelopment of the Nickel Plate District and expansion of Fishers has an entrepreneurial city. He will continue as a consultant with the City of Fishers on matters of economic development and redevelopment.

“I am immensely grateful for Tom’s tenure in Fishers,” said Mayor Fadness. “His time here is marked by historic projects that will have a positive impact on Fishers for decades to come. He is a leader in his industry, and I am thankful that he will continue to consult with our team on projects moving forward.”

Dickey’s official last day with Fishers is May 29.

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!

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

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

Dr. Scott A. Miller

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

Obituaries

Harold Macy Gibbs

February 22, 1919 - May 1, 2015

Harold Macy Gibbs, age 96, of Lapel, formerly of Lake Placid, Florida, passed away on Friday morning, May 1, 2015, at Community Hospital in Anderson. Born February 22, 1919, in Sheridan, Indiana, he was the son of the late John H. and Angeline M. (Cobb) Gibbs. Harold was a graduate of Sheridan High School. He worked in production control, as a stock chaser, for Delco Remy for 33 years, finally retiring in 1973. Harold was a 75+ year of the Masonic Lodge F&AM #623 in Lapel.

Harold is survived by the love of his life, whom he married 72 years ago, Mary Kathryn (Porter) Gibbs; his son Douglas R. Gibbs and friend Chris of Lapel; 2 grandchildren, Donna Savino of Noblesville and Sherry Reynolds (Paul) of Ft. Myers, Florida; his nephew, Don M. Gibbs (Brenda) of Sheridan; and his niece, Sarita Gibbs-Koopman (Ralph) of Sheridan.

He was preceded in death by his parents; his daughter, Bobbie L. Lowe; 2 sisters, Fairy Elizabeth Gibbs and Olive Kathryn Gibbs-Byrd; 1 brother, Don L. Gibbs; sister-in-law, Esther Gibbs and a niece, Diane Cunningham.

A celebration of Life will be held at 4:00 pm on Saturday, May 23, 2015, at Kercheval Funeral Home, 306 East 10th Street, Sheridan, IN 46069, with visitation from 2:00 pm until the time of service. Cremains will be inurned at Wright-Bethel Cemetery, Waugh, Indiana, at a later date.

DAILY BIBLE VERSE

For God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God in the face of Jesus Christ.

- 2 Corinthians 4:6

50 Years Ago

May 20, 1965

News: The Noblesville Police Department issued a warning to parents to not allow their dogs to follow children to school.

Sports: Noblesville and Carmel qualified for the Anderson Golf Regional.

Deal of the Day: Red Ball shoes were on sale at Bo-Mar.

James Edward 'Jim' McDonald III

May 16, 1945 - May 15, 2015

James Edward 'Jim' McDonald III, 69, of Noblesville, passed away on Friday, May 15, 2015 at home. He was born on May 16, 1945 to James and Grace (Kratz) McDonald, who precede him in death.

Jim was co-owner of Finishing Touch Florist; had attended Kemper Military College and IU Bloomington; was a history buff; enjoyed collecting coins, stamps, Civil War guns and swords; and was involved in Boy Scouting with his sons.

He is survived by wife, Karen McDonald; sons, Jamie McDonald, Jason McDonald, and Dane McDonald; daughters, Grace Elizabeth McDonald, Pamela (Matthew) Scaggs, and Cathi (Steve) Nurre; sister, Carol McDonald; great-aunt, Mary Gasser; and six grandchildren.

Services will be held at 6:00 pm on Thursday, May 21, 2015, at Randall & Roberts Funeral Center, 1685 Westfield Road, in Noblesville, with visitation beginning at 2:00 pm immediately prior to the service. Entombment will be at Crown Hill Cemetery in Indianapolis.

Condolences: www.randallroberts.com.

Marvin Noel Wiseman

January 16, 1934 - May 16, 2015

Marvin Noel Wiseman, 81, of Batesville, passed away on Saturday, May 16, 2015 at The Waters of Batesville. He was born on January 16, 1934 to Marvin and Mary (Volz) Wiseman in Noblesville.

Marvin was a farmer and had also been a maintenance engineer for Carmel High School. He liked woodworking and could fix just about anything.

He is survived by his daughter, Cindy Wiseman; son, Jeff (Gina) Wiseman; grandchildren, Brandon & Brett Wiseman, and Katrina Wiseman; and great-grandchildren, Max & Madison.

In addition to his parents, he was preceded in death by a brother, George Wiseman.

Services will be held at 2:30 pm on Wednesday, May 20, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation beginning at 1:00 pm immediately prior to the service. Burial will be at Crownland Cemetery in Noblesville.

Condolences: www.randallroberts.com.

An additional obituary appears on Page 4

James Edward 'Jim' Monroe, 80, of Noblesville, passed away on Sunday, May 17, 2015 at Riverview Health in Noblesville. He was born on November 15, 1934 to James C. and Martha Louise (Mattingly) Monroe in Indianapolis.

Jim taught at North Central from 1967-1990, and was the chairman of the science department there from 1971-1980. He had also taught in the Pike School system from 1960-1967 and had been the President of the Pike Education Association from 1965-66. He was also a member of the Indiana State Teacher's Association. After retirement, he served as a substitute teacher for the Noblesville and Hamilton Southeastern Schools. He was an avid gardener; an amateur astronomer; and enjoyed camping and hiking. Jim proudly served his country as a medical corpsman with the U.S. Army Reserves.

He is survived by wife, Kathleen Monroe; children, Daniel (Carla) Monroe, Melinda Monroe Ohlemiller, Jonathan (Christine) Monroe, Thomas (Annessa) Monroe, and Susanna (Chuck) Porter; step-children, Patricia (Larry) Butcher, Walter (Lisa) Morris, Kristine (Rob) Musselman, and Mary Kay (Ron) Dawson; brothers, Richard (Patty) Monroe, and Thomas (Judy) Monroe; 13 grandchildren; one great-grandchild; eight step-grandchildren; and five step-great-grandchildren.

In addition to his parents, he was preceded in death by brother, Joseph C. Monroe; sisters, Kathleen Monroe, and LaVonne Wetter; and two infant grandchildren.

Services will be held at 6:30 pm on Tuesday, May 19, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation beginning at 4:00 pm immediately prior to the service. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to North Central High School Science Department, 1801 E 86th St, Indianapolis, IN 46240; or, Nurses for Newborns, 7259 Lansdowne, Ste 100, St. Louis, MO 63119.

Condolences: www.randallroberts.com

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.

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

Sharon (Crockett) Mutter

January 28, 1942 - May 14, 2015

Sharon (Crockett) Mutter, 73, of Carmel, passed away on Thursday, May 14, 2015 at home. She was born on January 28, 1942 to the late Dr. Harold M. and Harriet (Martin) Crockett in Indianapolis. Sharon lived in the Indianapolis area all of her life. She attended Shortridge High School; and attained a Master's Degree in Education at Butler University, where she was a member of Pi Beta Phi.

Sharon was an elementary school teacher until she gave birth to her second child, and retired to be a stay-at-home mother. She returned to work in 1979, and was employed at (formerly) Walker Research, Inc. In 1994, she began her own business, Sharon Mutter Field Sources, Inc., where she enjoyed a career of more than 32 years in marketing research. Due to this courageous adventure, she met people from all across the country by attending numerous conferences in different states. She achieved much success in her field, and attained multiple awards, including the Honorary Lifetime Membership Award in 2005, the Marketing Research Association's Award of Excellence in 1997, Distinguished Service Award in 1999, and the Great Lakes Chapter Service Award (also in 1997), where she served on every board position in the Chapter and sat on multiple committees. She developed the "Buddy Program" to help new members of the Chapter get acclimated at the annual conferences. She was then affectionately nicknamed "Buddy" by her colleagues. Sharon retired on January 1, 2015 and was planning to attend her final conference in San Diego to be honored for her retirement, service and undying love for marketing research. Her final accomplishment was finally getting on Facebook.

She is survived by her daughter, Lisa A. (Michael) Freestone of Phoenix, AZ; son, Scott A. Mutter of Zionsville; sister, Linda (Jack) Crockett Roberts of Carmel; and brothers, William (Joan) Crockett, and David (Susan) Crockett.

Services will be held at 6:00 pm on Wednesday, May 20, 2015 at St. Luke's United Methodist Church, 100 W. 86th St, Indianapolis, IN 46260, with calling beginning at 4:00 pm immediately prior to the service.

Donations may be made to the Ragan Fund, c/o Fairview Presbyterian Church, 4609 N. Capitol Ave, Indianapolis, IN 46208, [317-251-2245](tel:317-251-2245); or the Marketing Research Association (MRA), 1156 15th Street NW, Suite 302, Washington, DC 20005, [202-800-2545](tel:202-800-2545).

Condolences: www.randallroberts.com.

Find The Reporter on Facebook

Travel tips for Memorial Day weekend

Memorial Day weekend traditionally starts off the summer travel season, and this season is shaping up to be the busiest in years. Lieutenant Tom Dujmovich, Commander of the Pendleton State Police Post, would like to remind all motorists that there will be extra troopers on the roadways this upcoming holiday weekend during the "Click it or Ticket" Campaign, to help insure safe family travel.

The AAA Hoosier Motor Club predicts 823,749 residents will travel 50 miles or more this holiday weekend, up from 781,896 last year. The increase is expected to be the highest volume for holiday travel since 2005. The reasons given for the increase in travel are lower gas prices and a stronger employment market.

With the expected increase in traffic, it's important that motorists follow the safety tips below:

- Obey all speed limits and always use your turn signals.
- Never drink and drive-If celebrating make sure to have a designated driver.
- Make sure everyone is buckled up and children are properly restrained in child seats.
- Always watch for and expect slowed or stopped traffic ahead, especially when approaching construction zones.
- When stopped in traffic be watchful of traffic approaching from behind and be ready to take evasive action if it appears traffic is approaching too fast to stop.
- If you're planning to travel a long distance, make sure you are well rested. A fatigued driver is as dangerous as an impaired driver.
- Avoid tailgating. Remember the two-second rule, and always increase following distance in construction zones.
- Leave early anticipating heavy traffic, and give yourself extra time to reach your destination.
- Remember to ALWAYS SLOW DOWN AND MOVE OVER for emergency, utility and highway service vehicles.

The Pendleton District covers the eight counties of Delaware, Madison, and Randolph; Henry, Wayne, Union, Rush and Fayette counties. Motorists are encouraged to report suspected impaired drivers by calling 9-1-1. Give a vehicle description, location, and direction of travel. Never follow an impaired driver.

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

Hamilton County Reporter

Contact Information

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

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

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

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

Photographer Brian Reddick
Breddick@rdkphoto.com

Photographer Kent Graham
Kentgraham@sbcglobal.net

Columnist Fred Swift
Fts1942@gmail.com

Web Address
www.hc-reporter.com

Mailing Address
PO Box 190
Westfield, IN. 46074

Subscription Information

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

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

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

<p>59 Hickory Rdg,Cicero • \$689,900</p> <p>4BR/3.5BA on 1.2 acres - Morse Reservoir, walkout basement, sun room, porch, boat dock, jet ski lift & more. BLC#21336841</p>	<p>11456 E 211th St • \$399,900</p> <p>Beautiful Dutch Colonial on 4.2 ac. Detached carriage house garage, horse barn, fncd meadow, pasture, view of White River. BLC#21348128</p>	<p>5910 Ramsey Drive • \$329,900</p> <p>NEW LISTING</p> <p>Pristine 4BR/2.5BA, kitchen w/ ss appliances, finished daylight bsmt w/ wet bar, rec rm, exercise rm, huge deck. Gorgeous landscaping. BLC#21351316</p>	<p>18869 Fairfield Blvd • \$203,900</p> <p>NEW PRICE</p> <p>Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. BLC#21332904</p>
<p>18834 Prairie Crossing • \$184,900</p> <p>4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning frplc in family rm. Huge Bedroom/ Bonus rm upstairs. BLC#21343104</p>	<p>7688 Winterberry Ct • \$164,900</p> <p>Spacious 3BR, 2.5BA frml living/dining, kit w/ breakfast area, huge pantry/laundry, large lot w/ patio & raised gardens. BLC#21346438</p>	<p>1139 Division St • \$114,900</p> <p>NEW PRICE</p> <p>Great location - walk to town/park. Currently a duplex - easily converted to one home 5BR/2BA, 2973 sq ft. BLC#21294181 & 21294189</p>	<div><p>439.3258 Peggy 695.6032 Jennifer F.C. Tucker Co., Inc.</p><p>SOLD Talk to Tucker</p></div>

Reporter photo by Richie Hall

The Carmel girls track and field team won its first sectional championship in three years Tuesday at the Guerin Catholic sectional.

For the first time in three years...

Carmel gets past HSE for sectional trophy

By **RICHIE HALL**

Reporter Sports Editor

Carmel claimed its first girls track and field sectional in three years Tuesday, edging out a competitive field at the Guerin Catholic sectional.

The Greyhounds scored 151.5 points, with Hamilton Southeastern taking second with 139. The ever-improving Fishes team was third with 116.5 points.

"Coming in, we weren't sure how it was going to be because throughout the season it's been Fishers, or Warren (Central) has got us at the end," said Carmel coach Aaron McRill. The Greyhounds overtook the Royals towards the end of the meet, with a 1-2 finish in the 3200 run and a victory in the 4x400 relay sealing the win.

"It was great," said McRill.

Carmel picked up event wins from Rachel Dixon in the 400 dash, Kelsey Harris in the 800 run, Anna Schmitz in the 3200 run, Jessica Cowen in the 300 hurdles, Jill Sutton in the high jump and Cailyn Etgen in the long jump. The 'Hounds also took two relays, with Maddie Dalton, Diana Gorin, Kelsey Harris and Megan Kress winning the 4x800, and Dixon, Kelsey Harris, Haley Harris and Megan Kress finishing the meet with a 4x400 relay victory.

Southeastern had three event wins. Rachel Nichwitz defended the 1600 run, Meghann Cullen was a winner in the 100 hurdles, and Alyssa McDougal placed first in the discus.

Fishers' India Johnson had a great meet, winning the 200 dash and joining Brooklyn Banks, Paris Carver and Danielle Harrison for a blue ribbon in the 4x100 relay. Blake Inglis helped out with a win in the shot put and Emily Fletchall dominated the pole vault.

Karen Hubbard gave Westfield a big victory, winning the 100 dash in record time of 12.27.

Team scores: Carmel 151.5 Hamilton Southeastern 139, Fishers 116.5, Noblesville 68.5, Westfield 66.5, Guerin

Catholic 40, Hamilton Heights 29, Western Boone 9, Lebanon 4.

Individual results (Top three advance to regionals)

100 dash: 1. Karen Hubbard (W) 12.27, new sectional record, 2. India Johnson (F) 12.39, 3. Danielle Harrison (F) 12.43, 4. Deneen McKinney (HSE) 12.57, 5. Olivia Suggs (C) 12.73, 6. Cailyn Etgen (C) 12.73, 7. Jada Brooks-Edson (HSE) 12.94, 8. Witt (L) 13.03.

200 dash: 1. Johnson (F) 25.47, 2. Camille Christopher (HSE) 25.59, 3. Rebecca Pronschinske (W) 25.85, 4. Lily Hess (GC) 5. Hubbard (W) 26.03, 6. Carly Markey (C) 26.97, 7. Elle Hawkins (C) 27.22, 8. Alexa Jenkins (HSE) 27.45.

400 dash: 1. Rachel Dixon (C) 1:00.05, 2. Paris Carver (F) 1:00.59, 3. Devon Leahy (W) 1:01.04, 4. Samantha Miller (C) 1:02.17, 5. Ashley Mager (HSE) 1:02.19, 6. Lillian Walter (N) 1:02.96, 7. Madeline Helsloot (N) 1:04.72, 8. Ashlee Rodriguez (F) 1:05.24.

800 run: 1. Kelsey Harris (C) 2:16.66, 2. Haley Harris (C) 2:17.03, 3. Rachel Yuska (GC) 2:18.92, 4. Abigail Crouch (N) 2:19.18, 5. Rachel Nichwitz (HSE) 2:20.53, 6. Megan Line (N) 2:22.22, 7. Taylor Rogers (W) 2:25.21, 8. Sabrina Bippus (HSE) 2:26.94.

1600 run: 1. Nichwitz (HSE) 5:00.45, 2. H. Harris (C) 5:05.46, 3. Maddie Dalton (C) 5:08.99, 4. Abigail Little (N) 5:12.90, 5. Bippus (HSE) 5:13.90, 6. Elizabeth Rogers (F) 5:29.87, 7. Lauren Bailey (W) 5:34.41, 8. Susanna Sharples-Gordon (N) 5:37.67.

3200 run: 1. Anna Schmitz (C) 11:01.99, 2. Stacy Morozov (C) 11:02.68, 3. Courtney Pfanstiel (HSE) 11:03.12, 4. Megan Slamkowski (GC) 11:21.70, 5. Corinne O'Leary (F) 11:42.11, 6. Becca Carr (W) 11:54.87, 7. Katherine Dombroski (N) 11:59.60, 8. Lucia Perez (GC) 12:05.92.

100 hurdles: 1. Meghann Cullen (HSE) 15.69, 2. Macey Policka (HH) 15.74, 3. Mia Mackenzie (HSE) 15.89, 4. Abigail

Bartholomew (F) 16.28, 5. Claire Vahary (F) 16.61, 6. Lindsay Wisdorf (GC) 16.65, 7. Michelle Witt (C) 17.02, 8. Jaanvi Bisarya (C) 17.55.

300 hurdles: 1. Jessica Cowen (C) 46.30, 2. Mackenzie (HSE) 47.44, 3. Deja Cox (N) 47.58, 4. Policka (HH) 48.04, 5. Breanna Wright (HSE) 48.82, 6. Alexandra Schultz (C) 48.87, 7. Wisdorf (GC) 50.20, 8. Lydia Knoll (N) 50.62.

4x100 relay: 1. Fishers (Brooklyn Banks, Carver, Harrison, Johnson) 48.69, 2. Southeastern (Christopher, Alexa Jenkins, Mackenzie, McKinney) 48.98, 3. Westfield (Sarah Gollieher, Hubbard, Elizabeth Masterson, Pronschinske) 50.04, 4. Guerin Catholic (Isabel Couto, Hess, Kiana Hunter, Cassidy Lindley) 50.37, 5. Noblesville (Cox, Knoll, Primavera Rivera Hernandez, Lillian Walter) 51.78, 6. Heights (Lauren Bjortomt, Bri Henson, Micah Kunzer, Lily McCormick) 52.19, 7. Western Boone 52.95, 8. Lebanon 55.91.

4x400 relay: 1. Carmel (Dixon, K. Harris, H. Harris, Megan Kress) 4:02.83, 2. Guerin Catholic (Hess, Hunter, Lindley, Yuska) 4:05.71, 3. Westfield (Gabby Brown, Victoria Evans, Leahy, Rogers)

4:08.08, 4. Southeastern (Savannah Jacquay, Mackenzie, Nichwitz, Angela Perry) 4:08.08, 5. Fishers (Carver, Maryna Clark, Allie Harris, Harrison) 4:10.82, 6. Heights (Bjortomt, Molly Mitchell, Policka, Autumn Pryor) 4:14.34, 7. Western Boone 4:49.04, 8. Lebanon 4:58.87.

4x800 relay: 1. Carmel (Dalton, Diana Gorin, K. Harris, Kress) 9:26.08, 2. Westfield (Bailey, Evans, Leahy, Rogers) 9:34.44, 3. Noblesville (Dombroski, Line, Little, Sharples-Gordon) 9:34.66, 4. Southeastern (Grace Andritsch, Bippus, Abbie Lohman, Jackie Malayter) 9:47.99, 5. Fishers (Nikole Eliason, Kamya Lampsley, O'Leary, Rogers) 10:06.14, 6. Guerin Catholic (Maggie Kroeff, Caitlyn Pittsford, Amanda Schafer, Maddie Youngman) 11:06.62, 7. Heights (Madison Bickett, Elizabeth Shrock, Lauren Stirn, Kat Williams) 11:18.95, 8. Lebanon 11:19.24.

High jump: 1. Jill Sutton (C) 5-0, 2. Sydney Street (F) 5-0, T3. Lindsey Schuler (HSE) 4-10; Hannah Conrad (HSE) 4-10, 5. Helsloot (N) 4-10, 6.

See Sectionals...Page 7

Steve McKee
Associate Broker
Realtor

Century 21
RASMUSSEN Co., Inc.

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

Each office is independently owned and operated

\$0 Down Payment

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

3.75%
Fixed Rates

Buyer's Choice Realty
25 Years of Success
317.716.3442

www.onlychoiceinrealestate.com

"Call the agent that has the buyers back"

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

317.748.5041

Building Dreams,
One Home At A Time.

Each office is independently owned and operated.

goteamsnodgrass@gmail.com

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

Superior Selling & Buying Technology

"Dedicated to
My Clients!"

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Reporter photo by Kent Graham

Fishers' Emily Fletchall dominated the pole vault at Tuesday's girls track and field sectional, finishing with a top vault of 11-6.

Find The Reporter on Facebook

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

HISTORIC ADLER BUILDING

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

SECTIONAL

From Page 6

Clark (C) 4-8, 7. Amy Stivers (N) 4-8, 8. Tiffany Williams (HH) 4-8.
Pole vault: 1. Emily Fletchall (F) 11-6, 2. Dilan Palmer (N) 10-6, 3. Emily Obear (HSE) 9-6, 4. Kaila Kolodkin (C) 9-0, 5. Aleksandra Andersen (N) 9-0, T6. Audrey Bullock (W) 8-6; Claire Fletchall (F) 8-6, T8. Kara Deady (C) 8-0; Bright (WB) 8-0.
Long jump: 1. Etgen (C) 17-2.5, 2. Ashley Perry (HSE) 17-0, 3. Cullen (HSE) 16-11.5, 4. Sydney Spears (W) 16-8.5, 5. McCormick (HH) 16-5, 6. Breedlove (WB) 16-4.5, 7. Olivia Suggs (C) 16-3.5, 8. Charity Yadon (N) 15-9.
Shot put: 1. Blake Inglis (F) 37-0, 2. Kaitlyn Thompson (F) 35-11.5, 3. Jada Caldwell (W) 35-5, 4. Chelsea Maxey (HSE) 34-4, 5. Mallory Barton (N) 31-11, 6. Hope Dulin (N) 31-10, 7. Emily Schneider (GC) 31-5.5, 8. Morton (WB) 31-5.
Discus: 1. Alyssa McDougal (HSE) 116-9.5, 2. Natalie Cotherman (C) 108-0.5, 3. Thompson (F) 105-10.5, 4. Inglis (F) 101-9, 5. Barton (N) 100-8, 6. Hannah Reecer (HH) 98-3, 7. Maxey (HSE) 93-3, T8. Phillips (WB) 90-6.5; Drewe Palmer (N) 90-6.5.

Visit our
Web site
www.hc-reporter.com

"Zeth" Full or Twin Sleeper Sofa
reg. \$1199 **ONLY \$599**

SAVE \$600

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

DISCOUNT FURNITURE & MATTRESSES

Godby
HOME FURNISHINGS
Family Owned Since 1974

Godby
get it today!

Teams spread the wealth in top seeds

Kent Graham/File photo

Carmel's Isaac James is the top seed in the 100 dash at Thursday's boys track and field sectional.

By **RICHIE HALL**
Reporter Sports Editor

Carmel came oh-so-close to winning the boys track and field state championship last year, and the Greyhounds are going to give it another go this year.

The first step is sectionals, which Carmel hosts on Thursday. Other teams who are looking to make an impact in the post-season include Hamilton Southeastern, which has some fresh new talent in the field events, and Noblesville, with senior Jake Owens looking to advance in multiple races. Fishers, Westfield, Guerin Catholic and Hamilton Heights have teams and athletes worth watching as well.

The 'Hounds have top seeds in Isaac James (100 dash), Jalen Walker in the 300 hurdles, and Ben Veatch, who is seeded in the 3200 with a fast time of 8:53.40. Vince Laconi is rated first in the shot put, having thrown over 60 feet this season.

Owens is the 100 dash's second seed, with a time of 11.00 to James' 10.93. Owens holds the top seed in the 200 dash and 400 dash. His Miller teammate Eric Ferguson is the top seed in the discus.

The field events are where the Royals are likely to have a field day. Tiger Guillory, a senior out for the HSE track and field team for the first time, has easily jumped over 23 feet in the event and could be a state contender. Same with Francis Ehigbai, a Royal who is leaping over 6-9. Jordan Wright has the top seed in the 800 run

Westfield has the top seed in the 4x800 relay, with Carmel the top seed in the 4x100 and 4x400.

Fishers' Trevor Thompson is seeded first in the 1600 run. Heights' Michael Defoe is the first seed in the 110 hurdles.

Breaking Down The Meet

100 Dash Returning from last year's sectional scorers are Noblesville's Dontay Wells (6th) and Guerin Catholic's Nick Sarpa (8th) and Khalid Hunter (9th). No one in that group has a Top 3 seed time. Those times belong to Carmel's Isaac James (10.93), Noblesville's Jake Owens (11.00) and Hamilton Southeastern's Willie Humphrey (11.06). Hunter's and Sarpa's season bests are 11.13 and Wells has an 11.25.

110 Hurdles: Hamilton Heights junior Michael Defoe will enter the sectional with a 14.20 seed time. Two other hurdlers are under 15 second....Carmel senior Ryan Stoe-bick at 14.85 and Southeastern senior Aaron Brown at 14.92. Defoe was third behind a pair of seniors last year, while Stoe-bick and Brown finished fifth and sixth.

200 Dash: The field likely will be chasing Noblesville senior Jake Owens, who has the best seed time at 22.18. Owens was seventh behind six seniors last year. Next best seed times are owned by Fishers senior Josh Lloyd (22.46) and Guerin Catholic senior Nick Sara (22.54).

1600 Run: Look for a three-man battle among Fishers junior Trevor Thompson (4:20.94), Westfield sophomore Aaron Bennett (4:21.52) and Carmel junior Teddy Brown-ing (4:21.70). An alternate in this event is Ben Veatch, a Carmel junior who has been clocked at 4:16.51. Matt Sraders, who last year as a Southeastern junior was runner-up in the event, has a seed time of 4:34.82.

400 Dash: Top seeds are owned by Noblesville senior Jake Owens (48.56) and Fishers senior Josh Lloyd (49.01). In

the conversation are a pair of Carmel runners, junior Nick Ash at 50.49 and senior Tyrone Thomas at 50.51. Owens is the defending champion. A Westfield senior, Johnny Crawford, was fourth last season and this fall has been clocked at 51.50.

300 Hurdles: A freshman at the time, last season Carmel's Jalen Walker squeezed into a talented field by placing fourth. His seed time this season is 39.37, the best in the field. Noblesville junior Jalen Garner has a 40.09 and Southeastern senior Aaron Brown has been clocked at 40.14.

800 Run: The field, and it's a good one, will be chasing Southeastern senior Jordan Wright with a 1:55.18 seed time. One who is chasing will be Westfield junior Alec Hartman at 1:55.59. Another will be Guerin Catholic senior Christopher Bluish at 1:56.46. Wright was sixth last season. A strong contender in this event is Hamilton Heights senior Craig Schildmeier, whose seed time is 1:59.37. Schildmeier finished second last year, a notch ahead of Bluish.

3200 Run: Going by seed time alone, it going to be hard for the field to catch Carmel junior Ben Veatch. He is seeded at 8:53.40. After that comes Southeastern freshman Gabe Fendel at 9:31.67, Westfield junior Sam Henthorn at 9:35.13 and Fishers sophomore Josh Roth at 9:39.28. Veatch made himself known when last season he won this event in 9:05.00.

Discus: The battle could be between two juniors, Noblesville's Eric Ferguson with a 154-04 season best and Lebanon's Kyle Williams at 154-00. Hamilton Heights senior Joel Boser is a strong third on the list with a 153-09. Boser placed third last year.

Shot Put: It appears that the 1-2 punch of Carmel's Vince Laconi and Jake Herr has passed up the discus and given full focus to the shot put. Laconi has a season-best 60-5-00 and Herr has a best of 54-0. No other shot putter has been in that class. Laconi is the defending champion with a 54-6.25 toss and Herr placed second with a 51-11.50 sling.

Long Jump: Arguable, there are three long jumpers at the top of the class. They are Southeastern senior Tiger Guillory at 23-9, Carmel senior Isaac James at 22-9 and Fishers senior Tres Carver at 22-8.50. James is the defending champion and Carver placed second. Guillory came from nowhere to lead the pack entering the sectional

High Jump: Two Southeastern seniors lead the pack, Francis Ehigbai at 6-9.50 and Devin Lloyd at 6-5. A close third is Fishers junior Noah Rogers with a 6-4 leap. Rogers finished third in last year's event.

Pole Vault: The meet record is 15-1. Southeastern junior Ethan Bray has cleared 16-3 and Carmel sophomore Ryan Ripe has been 14-4. Another Carmel sophomore, Mitch Lipe, has been 14-0. Bray is the defending champion, having won the event last season with a 14-7 vault. Barring a huge upset, Bray appears to be the No. 1 vaulter this season.

2nd ANNUAL • MAY 23rd, 2015

NOBLESVILLE MINI MARATHON

13.1M • 10K • 5K RUN/WALK • KIDDIE RUN

Wanna get fit while supporting a great cause? We sure do!

No matter what age or athletic training you have, we want you to join us! This scenic event offers all runners and walkers a tour of beautiful Noblesville showcasing the city's most beloved attractions such as Morse Beach, Forest Park, Potter's Bridge, and the Courthouse Square.

You'll receive a finisher medal and Tech shirt while you walk or run to support The Boys & Girls Club of Noblesville!
Hurry, limited spots available!

Interested in showcasing your business? Sponsorships are available!

Register today at NoblesvilleMiniMarathon.com!

Zionsville, Millers have lots to decide....

They'll play in sectional opener

By DON JELLISON
Reporter Editor

This week Noblesville and Zionsville, along with Brownsburg, will decide which team will win, lose or tie in a battle for second place in the Hoosier Crossroads Conference.

Then, next week, in the opening game of the Zionsville Sectional, Noblesville and Zionsville will meet to determine which of the two will play conference champion Westfield in the second round of the sectional.

Westfield, perhaps fitting for the team which won one of the toughest conference races in the state, drew a first round bye in the seven team Zionsville Sectional, one of the toughest 4A sectionals in the state.

That's the top bracket for fireworks at Zionsville.

In the bottom bracket, Carmel will take on Hamilton Southeastern and Fishers will play North Central.

The sectional draw will add a little interest to the Carmel Invitational this weekend. Both Carmel and Westfield will play in that tourney and could advance to the championship game. All games in the Greyhound Invitational, for the first time ever, will be played outside of Carmel, at Grand Park in Westfield. First round battles Friday in the double-elimination tourney will have Westfield playing Park Tudor; South Dearborn taking on Chesterton; Michigan City meeting Martinsville; and Carmel entertaining Elwood.

Back to the sectional, it should be a great one with all first round battles, except for one, being repeats of regular season play.

Noblesville, which enters a season ending three game series with conference foe Avon with a 17-9 record, won a three-game series from Zionsville back on April 21-22-23. The Millers lost at Zionsville 10-0 in the opener; defeated the Eagles 6-0 at Dunker Field in Noblesville and won the

rubber game with a 3-2 thriller at Zionsville. The Eagles currently stand 18-7 overall.

Both teams, of course, played Westfield during the season. Noblesville lost its series with the Shamrocks, falling 2-1 and 9-6 and winning the finale 6-3. Zionsville, very early in the season, beat Westfield 3-2 and 8-7 and lost 5-3 to the Shamrocks.

Westfield has a 19-6 record.

The two games in the bottom bracket will be matches between Hoosier Crossroads and MIC teams.

Hamilton Southeastern, from the HCC, has defeated Carmel, from the MIC, 6-1. HSC is 11-14. Carmel is 14-10.

In the only sectional first round game which won't be a rematch, North Central, from the MIC, will face Fishers, from the HCC. North Central has an 8-7 record. Fishers is 3-12, but eight of the Tigers losses were by one run.

Heights, Guerin, Sheridan....

Tough sectional roads ahead

By DON JELLISON
Reporter Editor

Hamilton Heights, which plays a tough schedule for a 3A during the regular season, seems to always find the toughest path to follow come sectional time. It's no different for the Huskies this year as they head for the Yorktown Sectional.

Hamilton County's other 3A team, Guerin Catholic, will play at the Chatard Sectional and the county's only 2A club,

Sheridan, will be in a tough seven-team shootout at Eastern.

At Yorktown, Hamilton Heights is in the first game, which means the Huskies will have to play three in order to win the sectional. The opponent, Yorktown, is the favored team to win the sectional the Tigers are hosting.

Yorktown is 18-3 overall and a perfect 10-0 at home entering its final three games of the regular season. Their only losses have been 1-0 to Delta, 5-4 to New Castle and 5-4 to New Palestine.

Delta, a sectional opponent, was beaten by Yorktown, 5-2, in the second game of the double-header. Yorktown also split with New Palestine, winning 4-3. Yorktown has won eight straight games since losing to New Palestine.

Hamilton Heights is 7-12 overall, entering a game last evening at Peru. The Huskies have not faced any of the other teams in the Yorktown Sectional.

This sectional is a tough mix. Muncie Central will face Delta in the other first round game. Blackford drew a first round bye and will play the Heights-Yorktown winner.

Muncie Central owns an April 27 4-3 victory over Delta at Muncie.

Delta, along with losing to Muncie Central by a run, had the double-header split with Yorktown.

Only Blackford appears not to be in the mix. The Bruins are 4-20.

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

sales

2006 GMC Sierra 2500HD Diesel
49,859 miles
\$31,763

2010 Chevrolet Traverse
59,206 miles
\$18,823

2003 Ford F-250 7.3L Diesel
131,031 miles
\$16,963

2010 Chevrolet Tahoe
86,043 miles
\$30,963

2012 Ford Escape
56,095 miles
\$13,743

2013 Honda Odyssey
23,343 miles
\$29,551

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

The 3A sectional at Chatard has some very good teams, including Guerin Catholic and Guerin's first round foe, Brebeuf.

Guerin's Golden Eagles are 13-8, but have lost to two of the three sectional teams they have faced. Guerin lost to Chatard 7-1 early in the season and lost to Brebeuf 7-2 in mid-April. Just before losing to Brebeuf, Guerin defeated New Palestine 8-3.

Brebeuf is 14-7, including that 7-2 win over Guerin Catholic. The Braves have played their best baseball at home, going 7-0. They are 6-6 on the road and 1-1 on neutral sites.

Host Chatard, which opens against Marshall, has a strong 14-4 record against a good schedule. The Trojans are 12-2 at home. They have beaten sectional foes Guerin 7-1 and Herron 23-0 and lost 3-0 to Brebeuf.

Marshall is only 1-7 for the season. New Palestine, a club with a 15-10 record against a good schedule, will face Herron, which is 8-3 but lost to Chatard 23-0 in a season opener.

Sheridan, one of Hamilton County's big surprise teams this season with an 18-7 record, appears to be positioned well in the Class 2A sectional at Eastern.

The Blackhawks drew a first-round bye and will face the winner of the Elwood-Taylor game. Sheridan's only games against a sectional foes resulted in a 12-2 loss to Tipton and a 10-0 loss to Eastern.

Taylor has a decent 12-10 record and the Titans own a 13-3 win over Tipton. But, Taylor has lost to Eastern 11-1. Elwood is just 4-15 and has lost to Madison-Grant 7-1 and to Alexandria 9-0.

In the bottom bracket of this sectional, Tipton will face Madison-Grant and Eastern will take on Alexandria.

The bottom bracket will match two strong teams against each other and two teams with not very good records against each other.

Eastern, 18-6, will take on Alexandria, 18-7. The two didn't meet during the regular season. Alexandria has beaten Elwood 21-2 and 9-0, lost to Taylor 3-2 and defeated Madison-Grant 9-0. Eastern has beaten Tipton 8-0, Sheridan 10-0, and Madison-Grant 11-5.

Madison-Grant is 6-13 playing a Tipton team with a 3-16 record. They did not meet during the regular season.

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

Carmel nips Warren, 5-3

Carmel won a non-conference game from Mt. Vernon, 1-0, on Monday and then on Tuesday the Greyhounds started a two-game MIC Conference series with Warren Central with some late-game magic in a 5-3 victory.

Three Carmel pitchers shared in the shutout over Mt Vernon. Hybegger fired the first 4.2 inning and allowed just three hit in picking up the win. Tyler Keith got the save.

Carmel collected four hit, all singles. Elliott Shebek had two hits and he scored Carmel’s run on an RBI single by Matthew Chernoff.

In the conference victory over Warren Central, Carmel scored two runs in the top of the seventh.

Carmel had five hits in this game, again all singles. Jack Van Remortel accounted for two of those hits.

Conner Cunningham allowed one hit and one run in three innings, while striking out eight.				
Carmel 5, Warren Central 3				
Carmel	AB	R	H	RBI
Matthew Chernoff	4	1	1	0
Sam Berry	2	1	1	1
Dylan Schildknecht	0	1	0	0
Tommy Sommer	1	0	0	0
Tyler Keith	0	0	0	0
Rhett Wintner	2	0	0	1
Jack Van Remortel	3	1	2	1
Justin Greene	2	0	0	0
S. Micheels	1	0	1	0
Trevor Kinnard	3	0	1	2
JC Hanley	2	0	0	0
Colin Donahue	1	0	0	0

Elliott Shebek	3	0	0	0
Drew Fox	0	1	0	0
Totals	27	5	6	5
Score by Innings:				
Carmel	002	010	2 – 5	6 4
Warren	100	020	0 – 3	4 2
SB: Chernoff 1, Van Remortel 2, Cox 1.				
Carmel Pitching	IP	R	ER	H
Cunningham	3	1	0	1
Sommer (W)	3	2	1	3
Keith (S)	1	0	0	0
Strikeouts: Cunningham 8, Sommer 6.				
Walks: Cunningham 2.				
Carmel 1, Mt. Vernon 0				
Carmel	AB	R	H	RBI
Matthew Chernoff	3	0	1	1
Sam Berry	2	0	0	0
JC Hanley	1	0	0	0

Conner Cunningham	3	0	0	0
Rhett Wintner	2	0	0	0
Jack Van Remortel	2	0	1	0
Justin Greene	2	0	0	0
S. Micheels	1	0	0	0
Trevor Kinnard	2	0	0	0
Elliott Shebek	2	1	2	0
Tyler Keith	1	0	0	0
Colin Donahue	2	0	0	0
Totals	23	1	4	1
Score by Innings:				
Mt. Vernon	000	0000	– 0	7 2
Carmel	000	010x	– 1	4 0
SB: Chernoff 1, Shebek 1.				
Carmel Pitching	IP	R	ER	H
M. Habegger (W)	4.2	0	0	3
Seth Keeling	1.2	0	0	4
Keith (S)	0.2	0	0	0
Strikeouts: Habegger 5 Keith 1. Walks: Habegger 4, Keeling 1, Keith 1.				

Masterson, Christman homer....

Millers remain in 2nd place

Masterson

Noblesville stayed in front of the pack for second place in the Hoosier Crossroads Conference with a 9-3 victory Monday at Brownsburg.

Coach Justin Keever’s club had two big innings at the plate, scoring four times in the second and adding four runs in the fourth.

Cory Conway pitched six innings and allowed just four hits, striking out six. Clayton Marowski pitched the seventh.

At the plate, Noblesville banged out seven hits, including a home run

and a single by Bryce Masterson. Connor Christman also homered for the Millers and Austin Shirley added a double.				
Noblesville 9, Brownsburg 3				
Noblesville	AB	R	H	RBI
Travis Gillian	3	1	0	0
Vincent Essig	4	0	0	1
Alec Parker	3	0	1	2
Harris Camp	1	0	0	0
L.J. Tilley	3	1	0	0
Dax McLochlin	3	1	1	0
Connor Christmas	3	1	1	2

Bryce Masterson	4	2	2	1
Michael Carmosino	4	1	1	1
Austin Shirley	3	2	1	1
Totals	31	9	7	8
Score by Innings:				
Noblesville	040	4100	– 9	7 0
Brownsburg	110	0010	- 3	4 4
Home Runs: Masterson 1, Christmann 1. 2B: Shirley 1.				
Noblesville Pitching	IP	R	ER	H
Coy Conway (2)	6	3	2	4
Clayton Marowski	1	0	0	0
Strikeouts: Conway 6. Walks: Conway 4, Marowski 2.				

Big 4th wins for Ritter....

Blackhawks defeated, 10-4

Ritter scored five runs in the top of the fourth and then held off Sheridan down the stretch to defeat the Blackhawks 10-4 on Tuesday evening at Sheridan.

“We didn’t field well early,” said Sheridan coach Matt Britt. “Our bats came alive late, but it wasn’t enough against a good Ritter team.”

Sheridan had eight hits in the game, including a pair each by Austin Hoover,

Jordan Kyriakopoulos and Sam Crail. Kyriakopoulos and Craig each drilled a double.				
The loss takes Sheridan to 18-7 on the year. The Blackhawks will play at Tri-West on Thursday and host Hamilton Heights on Friday.				
Ritter 10, Sheridan 4				
Sheridan	AB	R	H	RBI
Hunter Pflugh	3	0	0	0

Garrett Chesney	4	1	1	0
Austin Hoover	2	0	2	0
Sam Wetherald	1	1	0	0
Jordan Kyriakopoulos	4	1	2	2
Austin Sexson	3	1	1	0
Jacob Chesney	4	0	0	0
Zach Mannies	4	0	0	0
Sam Crail	4	0	2	2
Totals	29	4	8	4
Score by Innings:				

Ritter	100	5211	– 10	17 0
Sheridan	000	0220	--	4 8 1
2B: Kyriakopoulos 1, Crail 1. SB: Crail 1.				
Sheridan Pitching	IP	R	ER	H
Sexson	2.2	2	2	4
Kyle Harwood	4.1	8	6	11
Strikeouts: Harwood 3. Walks: Harwood 3.				

Westfield wins again....

Robinson explodes at plate

Robinson

Jacob Robinson put on a hitting show and five Westfield pitchers shared in a three hitter as Coach Ryan Bunnell’s high-powered Shamrocks continued to win with a 5-0 victory over Kokomo at The Rock.

It was Westfield 8th straight victory and 12th in 13 games, moving the Shamrocks’ record to 20-6 on season. Westfield will play at McCutcheon tonight.

The Shamrocks nursed a 1-0 lead until exploding for four runs in the bottom of the sixth.

Robinson had a three-hit game, including a home run and three RBIs.

Harrison Freed picked up a pair of hits and Milo Beam continued his running game with two steals.				
Elvin Caldwell was the winning pitcher.				
Westfield 5, Kokomo 0				
Westfield	AB	R	H	RBI
Milo Beam	2	0	1	0
Nick Rhodes	1	0	0	0
Caleb Graff	2	0	0	0
Chris Ayers	4	0	0	0
Bailey Partlow	1	0	0	1
Harrison Freed	3	1	2	0
Ryan Pepiot	3	0	0	0
Jacob Robinson	3	1	3	3
Brian Skelton	3	1	1	0
Dustin Taylor	1	1	0	0

Julian Lytle	1	0	0	0
Max McCool	0	1	0	0
Totals	24	5	7	4
Score by Innings:				
Kokomo	000	0000	– 0	3 2
Westfield	001	004x	– 5	7 0
HR: Robinson 1. SB: Beam 2.				
Westfield Pitching	IP	R	ER	H
Julian Lytle	2	0	0	1
Elvin Caldwell	1	0	0	0
Jackson Bard	2	0	0	0
Noah Shanteau	1	0	0	2
Jacob Robinson	1	0	0	0
Strikeouts: Lytle 4 Bard 2, Shanteau 1, Robinson 2.				
Walks: Lytle 2, Caldwell 2.				

Fifth inning leads Peru past Huskies

McGill

Hamilton Heights fell to Peru 5-4 in a Tuesday Mid-Indiana Conference game.

The Tigers scored three runs in the top of the fifth inning to take the lead. Christian McGill and Aaron House both had two hits for the Huskies,

with House batting in two runs. McGill, Treyton Trent and Max Wahl all had doubles.				
Peru 5, Heights 4				
Heights	AB	R	H	RBI
Christian McGill	3	1	2	0
Seth Harris	3	0	0	1
Ian Nicholson	3	0	1	0

Chase Fisher	0	1	0	0
Mitch Howie	4	0	0	0
Gollner	0	1	0	0
Aaron House	4	0	2	2
Jacob Hammel	4	0	1	1
Treyton Trent	4	0	1	0
Nathan Watson	3	0	0	0
Max Wahl	1	1	1	0
Totals	29	4	8	4
Score by innings				

Peru	020	0300	- 5	5 1
Heights	002	0101	- 4	8 1
2B: McGill, Trent, Wahl. HBP: Nicholson.				
HH pitching	IP	R	ER	H
Watson (L)	4.2	5	5	3
Hammel	2.1	0	0	2
Strikeouts: Watson 1, Hammel 1.				
Walks: Watson 2.				

After close loss to Sheridan....

Huskies cruise to Mid-Indiana title

Hamilton Heights had to absorb a 6-5 loss to Sheridan on Monday, but turned around and blasted Peru 19-4 on Tuesday to win the Mid-Indiana Conference championship.

The Huskies only needed six innings to wrap up the win against the Tigers. Morgan Burtron was 4-for-5, including a home run and a triple, totaling six RBIs and three runs scored. Taylor Ewing also was 4-for-5, including a double, scoring in three runs and batting in another.

Ashlee Roberts, Rachel Cross and Ashlee Herrington all had three this. Jessica Kaurich had two hits, including a homer. Roberts pitched all six innings for the win.

"All the girls showed up to Peru with a goal to accomplish, win the conference championship, and they did it," said HH coach Landi Lockwood. "We had some nice plays on defense and did a great job at the plate."

Sheridan scored all six of its runs against Heights in the third inning. Cassie Vargas was 3-for-3 at the plate, with Nixon Williams hitting a double. Alyssa Railer had two RBIs. Paige Forrester got the complete-game win.

Roberts hit a home run for the Huskies, with Rachel Cross and Taylor Ewing both smacking triples and Burtron hitting a double.

Sheridan 6, Heights 5

Sheridan	AB	R	H	RBI
Audrey Reed	4	1	1	0
Nixon Williams	3	1	1	0
Sydney Neff	0	1	0	0
Kendra Durbin	2	0	0	0
Payton Buckner	4	1	1	1
Cassie Vargas	3	0	3	0
Lauren Railer	3	0	1	0
Alyssa Railer	3	0	1	2
Paige Forrester	3	1	1	0
Shannon Padgett	3	1	0	0
Totals	28	6	9	3

2B: Williams. SAC: Durbin, Padgett. SHS pitching IP R ER H Forrester 7 5 2 8

Strikeouts: Forrester 5.

Heights	AB	R	H	RBI
Ashley Roberts	4	2	2	2
Kayla Zink	1	0	0	0
Ashton Runner	2	0	0	0
Rachel Cross	4	2	2	0
Morgan Burtron	3	0	2	1
Jessica Thuer	3	0	0	0
Claire Schildmeier	3	0	0	0
Mandy Hasty	3	0	0	0
Taylor Ewing	2	0	1	0
Jessica Kaurich	1	1	1	0
Ashlee Herrington	3	0	0	0
Kirsten Matherly	0	0	0	0
Emily Wright	0	0	0	0

Totals	29	5	8	3
HR: Roberts. 3B: Cross, Ewing. 2B: Burtron. SAC: Zink.				
HH pitching IP R ER H				
Hasty (L)	2.2	6	2	4
Roberts	3.1	0	0	1
Strikeouts: Roberts 3. Walks: Roberts 1.				

Score by innings				
Sheridan	006	000	0 - 6	6 1
Heights	101	010	2 - 5	8 3

Heights 19, Peru 4 (6 innings)

Heights	AB	R	H	RBI
Ashley Roberts	6	2	3	2
Kayla Zink	4	2	1	0
Rachel Cross	4	3	3	1
Morgan Burtron	5	3	4	6
Ashton Runner	4	1	1	2
Claire Schildmeier	4	1	1	2
Taylor Ewing	5	3	4	1
Jessica Kaurich	5	2	2	3
Ashlee Herrington	5	1	3	1
Kirsten Matherly	1	1	0	0
Jessica Thuer	1	0	0	0
Mandy Hasty	0	0	0	0
Totals	44	19	22	18

Score by innings				
Heights	150	526 - 19	22 0	
Peru	110	020 - 4	9 4	

HR: Burtron, Kaurich. 3B: Burtron. 2B: Cross, Schildmeier, Ewing. HH pitching IP R ER H Roberts 6 4 4 9 Strikeouts: Roberts 2. Walks: Roberts 4.

Saturday game Carroll 10, Sheridan 4

Sheridan	AB	R	H	RBI
Brooke Laughlin	0	0	0	0
Kendra Durbin	2	0	0	0
Amanda Perry	1	0	0	0
Payton Buckner	4	0	1	0
Cassie Vargas	3	1	2	0
Landyn Cooper	3	0	0	0
Lauren Railer	3	0	0	0
Audrey Reed	4	1	1	1
Alyssa Railer	2	0	0	0
Paige Forrester	3	0	1	1
Shannon Padgett	2	1	1	2
Nixon Williams	0	1	0	0
Totals	27	4	6	4

Score by innings Sheridan 0000040 - 4 6 2 Carroll 1230040 - 10 8 0 2B: Vargas, Forrester, Padgett. HBP: Laughlin. SHS pitching IP R ER H Forrester 6 9 9 8 Strikeouts: Forrester 5. Walks: Forrester 4.

Golden Eagles fall to Lapel

Guerin Catholic dropped a five-inning game to Lapel 18-5 on Tuesday.

Sarah Miller hit a home run, and totaled four RBIs for the game. Annie Skarbeck and Megan Collins both hit doubles. Collins and Kelby Sullivan both had two hits.

Lapel 18, Guerin Catholic 5 (5 innings)

Guerin	AB	R	H	RBI
Annie Skarbeck	3	1	1	0

Kelby Sullivan	3	1	2	1
Megan Collins	3	2	2	0
Sarah Miller	3	1	1	4
Kate Swift	0	0	0	0
Sam O'Dell	1	0	0	0
Kyra Schultz	2	0	0	0
Ellen Cech	1	0	0	0
Julie Gallina	1	0	0	0
Sofia Huster	2	0	0	0
Caitlin Collins	1	0	0	0
Oksana Oleshchuk	0	0	0	0
Totals	20	5	6	5

Score by innings Lapel 24147 - 18 14 1 Guerin 30101 - 5 6 6 HR: Miller. 2B: Skarbeck, M. Collins. SB: M. Collins. SAC: Swift. HBP: Swift 2, C. Collins. GC pitching IP R ER H Skarbeck 5 18 11 14 Strikeouts: Skarbeck 4. Walks: Skarbeck 4.

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

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

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!

Royals “Rohr” past Brownsburg

Hamilton Southeastern beat Brownsburg 11-1 in five innings on Tuesday.

Ashley Rohr had all the extra base hits for the Lady Royals, going 3-for-3 with a double and a home run, driving in three RBIs and scoring every time she came to the plate. Maggie Armstrong was 2-for-3 with two RBIs. Sydney Cooley was 2-for-3 and one run scored. Savanna Copeland pitched a two-hit complete game with 13 strikeouts.

Rohr

The Lady Royals are back in action Thursday, as they travel to Ben Davis for a 5:30 p.m. game.

Southeastern 11, Brownsburg 1				
Southeastern	AB	R	H	RBI
Shelby Mager	4	1	1	0
Madi Maloof	3	2	1	1
Ashley Rohr	3	4	3	3
Maggie Armstrong	3	1	2	2
Savanna Copeland	4	1	2	3
Ashley Scurlock	4	0	1	0
Kayla Kocal	2	0	1	1

Katy Puzzella	0	1	0	0
Ally Goley	1	0	0	1
Sydney Cooley	3	1	2	0
Marlee Desplinter	0	0	0	0
Totals	27	11	13	11
Score by innings				
Southeastern	27	10	1	13
Brownsburg	000	10	-	1
HR: Rohr. 2B: Rohr. SAC: Goley.				
HSE pitching	IP	R	ER	H
Copeland	5	1	1	2
Strikeouts: Copeland 13. Walks: Copeland 1.				

Greyhounds get two big wins

Carmel won in two different ways this week.

On Monday, the Greyhounds got past Harrison in eight innings, by the score of 2-1. Karly Combs hit a walk-off single to score Celene Funke. It was Funke's second run of the night; she also scored in the sixth inning, and was again batted in by Combs. Funke herself had two hits.

Adrienne Jones pitched all eight innings, tossing 13 strikeouts.

Carmel had a much easier day on Tuesday, beating Warren Central 14-0 in five innings. Funke was 3-for-4, including a double, batting in three runs and scoring another two. Whitney Foyer had two home runs, and also went 3-for-4 with five RBIs. Kristyn Eckl smacked a two-run homer.

Ava Walker and Maddy Griffin both hit doubles.

Walker and Eckl combined for the victory.

Carmel 2, Harrison 1 (8 innings)				
Carmel	AB	R	H	RBI
Karly Combs	4	0	1	2
Julia Ranney	2	0	0	0
Celene Funke	4	2	2	0
Emma Morton	3	0	0	0
Maddy Griffin	2	0	0	0
Whitney Foyer	2	0	0	0
Adrienne Jones	3	0	0	0
Riley Tejcek	3	0	0	0
Darby Roberts	0	0	0	0
Darby Galligher	2	0	0	0

Totals 25 2 3 2

Score by innings

Carmel 00000101 - 2 3 1

Harrison 10000000 - 1 7 0

SB: Funke 2. SAC: Ranney.

CHS pitching IP R ER H

Jones 8 1 0 7

Strikeouts: Jones 13. Walks: Jones 2.

Carmel 14, Warren Central 0 (5 innings)				
Carmel	AB	R	H	RBI
Karly Combs	2	2	1	1
Julia Ranney	1	1	0	0
Ava Walker	1	0	1	1
Celene Funke	4	2	3	3
Emma Morton	4	2	1	0

Maddy Griffin 3 2 2 1

Audrey Hansen 2 1 1 0

Whitney Foyer 4 2 3 5

Riley Tejcek 3 1 1 0

Darby Roberts 2 0 1 0

Darby Galligher 2 0 0 0

Kristyn Eckl 2 1 1 2

Totals 30 14 15 13

Score by innings

Carmel 264 11 - 14 15 0

Warren 00000 - 0 2 1

HR: Foyer 2, Eckl. 2B: Walker, Funke, Griffin. HBP: Ranney.

CHS pitching IP R ER H

Walker 3 0 0 1

Eckl 2 0 0 1

Strikeouts: Walker 3, Eckl 2. Walks: Eckl 2.

Tigers split two games

Fishers split a pair of games this week, beating Warren Central 7-0 on Monday, then falling to Zionsville 10-2 on Tuesday.

With a delayed offensive start against the Warriors, Fishers totaled nine hits and three RBIs. Freshman Brionna Rance led the offense by going 2-for-2, sophomore Alyssa Chavez went 2-for-4 with a double, while junior Brooke Hendricks rounded up the offense with two hits and two RBIs. Gabbi Schnaiter continued to dominate her

opponents with 16 strikeouts, one walk, and one hit.

The Eagles scored eight runs in the top of the seventh to break a 2-2 tie. Chavez hit a triple, and had the Tigers' lone RBI.

Fishers 7, Warren Central 0				
Fishers	AB	R	H	RBI
Abby Mozingo	4	2	1	0

Katie Shaw 3 1 1 0

Kylee James 3 0 0 0

Brooke Hendricks 4 0 2 2

Alyssa Chavez 4 0 2 0

Kiera McConnell 1 0 0 0

Brionna Rance 2 1 2 1

Stephanie Green 1 0 0 0

Sam Laslie 0 1 0 0

Gabbi Schnaiter 3 0 0 0

Diane Abbott 4 1 0 0

Aliyah Guillian 3 1 1 0

Totals 32 7 9 3

Score by innings

Fishers 0001510 - 7 9 1

Warren 0000000 - 0 1 4

2B: Chavez, Guillian. SB: Mozingo.

FHS pitching IP R ER H

Schnaiter 7 0 0 1

Strikeouts: Schnaiter 16. Walks: Schnaiter 1.

Zionsville 10, Fishers 2				
Fishers	AB	R	H	RBI
Kelsi Wells	0	0	0	0
Kayla King	2	0	0	0
Abby Mozingo	2	1	0	0
Katie Shaw	3	1	0	0
Brooke Hendricks	2	0	0	0
Alyssa Chavez	3	0	1	1
Kiera McConnell	2	0	0	0
Brionna Rance	3	0	1	0
Stephanie Green	3	0	1	0
Aliyah Guillian	3	0	1	0
Totals	24	2	4	1
Score by innings				
Zionsville	000	020	8 - 10	9 0
Fishers	1000	100 - 2	4 5	
3B: Chavez. SAC: King.				
FHS pitching	IP	R	ER	H
Mozingo	0.1	0	0	0
Green	6.2	10	1	9
Strikeouts: Green 4. Walks: Green 2, Mozingo 1.				

"Bye, Bye, Miss American Pie"

May, 22, 23, & 24, 2015

Friday & Saturday, 10 - 5

Sunday 1 - 5

Join A Corner Cottage for a blast from the past as we honor our troops for **Memorial Day!**

Enjoy a slice of pie, treats, **GANGBUSTER DISCOUNTS**, many memories and laughter.

The entire shop will be offering sales for **three whole days!**

So bye, bye Miss American Pie,
drove my chevy to the levee but the levee was dry, them good ole boys were drinking whiskey 'n rye, singin' this'll be the day that I die, this'll be the day that I die.

Do You Have A Community Announcement?

Wedding, Birth Announcement, Anniversary

Share It With The Community

Contact the Hamilton County Reporter

information@hc-reporter.com

or call 317-408-5548

Hamilton County Reporter

Click the button

Like us on Facebook

Photo courtesy Ken Seitz

The Westfield boys golf team won the Hoosier Crossroads Conference tournament, which took place Monday at Bear Slide Golf Course in Cicero. The Shamrocks won by 13 strokes and four players on the All-Conference team.

Westfield, HSE get four on All-Conference team...

Shamrocks win HCC meet by 13

Photo courtesy Ken Seitz

Westfield's Timmy Hildebrand was the meet medalist at the HCC meet, with a score of 67.

Tennis sectionals start today

Tennis sectionals begin today at Carmel and Noblesville. The Greyhounds host University in their semi-final match at the Todd Witsken Tennis Center, while Guerin Catholic will take on Westfield. Both semi-finals begin at 4:15 p.m. The championship is set for 4:15 p.m. Thursday. This sectional will be the last one for Carmel coach Mike Bostic, who announced he is leaving the Greyhounds' program after this season. Meanwhile, the Millers host Hamilton Heights in their semi-final, with Hamilton Southeastern and Fishers playing another

semi-final. Both semis start at 5 p.m., with the championship at 5 p.m. Friday. In regular-season meets, Westfield beat Lapel 4-1 on Monday. No. 1 doubles Annika Mabe and Arie Sprout were first off the court with a 6-2, 6-1 win. No. 2 doubles Meredith Roush and Jessica Schrader won their match 6-2, 6-3. No. 1 singles Laura Moore pulled out a tough first set 7-5 and picked up the second set 6-1 and No. 3 singles Emma Clary picked up a win in a close match going 7-5, 6-4. Heights fell to Lewis Cass 5-0 on Monday.

The Westfield boys golf team scored a dominant win at the Hoosier Crossroads Conference meet, which took place Monday at Bear Slide Golf Club in Cicero. The Shamrocks carded a team total of 290. Timmy Hildebrand was the individual medalist, shooting a 67 and leading the parade of four Westfield players on the All-Conference team. Also making All-Conference were Thomas Lewis, who finished second with a score of 71, Jerem Ray, who shot 75 and Keith Ponsler, who carded 77. Hamilton Southeastern finished second with a 303, but also got four All-Conference players. Cedric McAree and Drew Alexander both had 75s, Nick Kuster scored 76 and Alex Bullington had a 77. Noblesville finished third with a 308. Parker Deakyne tied for third individually with a 73, while Josh Keating shot 77. Both were named to the All-Conference team. Noah Lodin and Mitchell Compton both had 79s. Fishers carded a team total of 331. Jackson Brooker's 74 placed him fifth individually and earned him All-Conference honors. Drake Anderson shot an 84, Zach Witt an 86, and Nick Fisher an 87. In a Tuesday three-way meet, Southeastern's 159 finished second to Cathedral's 157, and ahead of Lawrence Central's 177. Bullington and Kuster both scored 39s, followed by McAree 40, Drew Alexander 41, Jake Hutmacher 41, Sam Bickel 41 and Chase Campbell 44. Carmel finished second to Center Grove at the Metropolitan Conference meet Monday. The Greyhounds carded a strong 297, with top-ranked Center Grove's 280 winning the meet. Jeff Doty's 70 and Kevin Stone's 72 placed both Greyhounds on the All-Conference team. On Tuesday, Carmel beat Guerin Catholic 144-155 in a dual meet. Doty led the way with a 34, followed by Michael Walters 36, Palmer Tweedy 36, Stone 38 and Michael Crowley 39. Kent Linton's 39 led the Golden Eagles, along with Nate Isenthal 40, Noah Chelovitz 41, Drew Fellmeth 42 and Matthew Godfrey 43.

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

MLB standings

Tuesday's scores
Minnesota 8, Pittsburgh 5
Washington 8, N.Y. Yankees 6, 10 innings
Baltimore 9, Seattle 4
L.A. Angels 3, Toronto 2
Milwaukee 8, Detroit 1
Arizona 4, Miami 2
St. Louis 10, N.Y. Mets 2

Tampa Bay 5, Atlanta 3
Boston 4, Texas 3
Kansas City 3, Cincinnati 0
Cleveland 3, Chi. White Sox 1
Houston 6, Oakland 4
Colorado 6, Philadelphia 5
San Diego 4, Chi. Cubs 3
San Francisco 2, L.A. Dodgers 0

American League				
East	W	L	PCT.	GB
N.Y. Yankees	22	18	.550	-
Tampa Bay	22	18	.550	-
Boston	19	20	.487	2.5
Baltimore	17	19	.472	3.0
Toronto	18	23	.439	4.5
Central	W	L	PCT.	GB
Kansas City	25	14	.641	-
Detroit	23	17	.575	2.5
Minnesota	22	17	.564	3.0
Chi. White Sox	18	18	.500	5.5
Cleveland	15	23	.395	9.5
West	W	L	PCT.	GB
Houston	26	14	.650	-
L.A. Angels	20	19	.513	5.5
Seattle	17	21	.447	8.0
Texas	16	23	.410	9.5
Oakland	14	27	.341	12.5

National League				
East	W	L	PCT.	GB
N.Y. Mets	23	17	.575	-
Washington	23	17	.575	-
Atlanta	18	20	.474	4.0
Philadelphia	17	24	.415	6.5
Miami	16	24	.400	7.0
Central	W	L	PCT.	GB
St. Louis	26	13	.667	-
Chi. Cubs	21	17	.553	4.5
Cincinnati	18	21	.462	8.0
Pittsburgh	18	21	.462	8.0
Milwaukee	15	25	.375	11.5
West	W	L	PCT.	GB
L.A. Dodgers	24	14	.632	-
San Francisco	21	18	.538	3.5
San Diego	20	20	.500	5.0
Arizona	17	21	.447	7.0
Colorado	14	22	.389	9.0

Offense stalls while Morton deals in 3-1 loss

Charlie Morton struck out nine over 6 1/3 innings but the Indianapolis Indians' offense converted its 10 hits into just one run in a 3-1 loss to the Pawtucket Red Sox on Tuesday night at Victory Field.

Morton (1-1) retired five of his first six batters with a strikeout, including all three faced in the top of the second inning. The right-hander allowed just two runs tonight and wrapped up a two-game rehab assignment for the Pittsburgh Pirates with a 2.03 ERA and 17 strikeouts over 13 1/3 innings.

Alen Hanson tripled and scored to give the Indians (22-18) a 1-0 lead in the first but Humberto Quintero tied the game with a sacrifice fly in the top of the fifth.

The Red Sox (23-17) took the lead in the seventh when Quintin Berry lifted their second sacrifice fly and Quintero crossed one batter later on a wild pitch.

Pawtucket starter Brian Johnson improved to 5-2 with one run on eight hits in six innings of work. Reliever Zeke Spruill worked the ninth frame to earn his second save.

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

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

COMMUNITY BANK
A Division of First Merchants Bank, N.A.

Is Now

SUPPORT FOR YOUR BUSINESS BANKING NEEDS.

(left to right) Jeff Wyatt, Kathy Young, Commercial Bankers, Larry Riggs, Market President and Doug Thompson, Commercial Banker

First Merchants Bank specializes in supporting all of your business financial needs from cash flow to borrowing.

We're responsive - we understand how precious your time is, our efficient processes provide you with the support you need - **FAST!**

We want to help your business succeed.

We look forward to serving you.

Our Services Include:

- First Business Checking Free with eStatements*
- Equipment Financing
- Vehicle Loans
- SBA Preferred Lender
- Real Estate Financing

- Working Capital
- Line of Credit and Term Loans
- Cash Management
 - Merchants Services
 - Positive Pay (fraud protection)
 - Remote Deposit

Call or email us today - we're ready to support your needs!

1.800.205.3464 | WWW.FIRSTMERCHANTS.COM

*100 FREE items processed per month. • \$0.50 per additional item. • Items include checks, deposited items, and various other debits. ACH entries do not contribute to the limits.

