

— ask me how!

317.371.9922

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

Thursday, June 11, 2015

Vol. 2, No. 111

TODAY'S WEATHER
Mostly sunny today, partly cloudy tonight.
HIGH: 90 LOW: 68

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

Hamilton County Reporter

Assistant principals.....

“Received consequences”

By **DON JELLISON**
Reporter Editor

Superintendent of Noblesville Schools Beth Niedermeyer has said administrators made an “error in judgment” when dealing with the “camp out” held on school property and has promised to be “more aggressive” to ensure that it doesn’t happen in the future.

Niedermeyer was interviewed Tuesday afternoon in her office by the Hamilton County Reporter following this newspaper’s aggressive request for information on what exactly happened in an incident which resulted in the arrest of three Noblesville seniors for underage drinking.

The Reporter questioned whether or not the “camp out” was sanctioned by Noblesville Schools and what type of

supervision was provided for approximately 200 seniors who had set up tents on school property.

“The camp out was not a school sanctioned event,” Niedermeyer told The Reporter.

“Administrators recognized their error in judgment and received consequences in line with our policies,” said the Superintendent.

Niedermeyer would not reveal who the administrators were, but did say they were three assistant principals. She also would not reveal what the “consequences” were.

“Three students violated our code of conduct and received consequences in line with our policies,” Niedermeyer added.

Niedermeyer outlined the series of events connected with the camp out.

*A concerned citizen contacted the Noblesville School Resource Officer around 10 p.m. to inform him that students were camping out on school property.

*The Noblesville School Resource Officer immediately contacted our assistant principals who arrived on campus shortly thereafter.

*The assistant principals checked tents and talked to students. They reported that students were behaving appropriately, so they made the decision to let the students stay.

*Students attended school the next day.

*The Administrators recognized their error in judgment and received consequences in line with our policies.

*Three students violated our code of conduct and received consequences in line with our policies.

*We will be more aggressive to ensure that it doesn’t happen in the future.

Another HAND project...

Construction begins on phase three of Spicewood Gardens

Current residents from Spicewood Gardens in Sheridan kicked off construction last week of phase three of Spicewood Gardens developed by HAND. When construction is done, phase three will provide eight additional units similar to the existing 52 units in Sheridan. HAND (Hamilton County Area Neighborhood Development) provides quality affordable housing to low income residents.

“The current residents are really excited about us offering more units. What makes this property special is the sense of community that has grown from these residents,” says Lichti. The residents plan pot-luck dinners, euchre tournaments and other events. According to Beverly Frederick a Spicewood resident, “We are a family, we take care of each other.”

“Our wait list for phase one and two has approximately 180 people on it. Some have been on the wait list since October 2009. The need for affordable senior housing is great.” reported Nate Lichti, Executive Director of HAND.

HAND’s mission is to invest in neighborhoods, build partnerships and provide housing solutions to improve lives and build community in Hamilton County. HAND does this by providing affordable housing options through the development of rental properties, assisting low income homeowners with repairs, and partnering with neighborhood groups on beautification and improvement projects.

This project is possible due to support from various local and state organizations as well as private donors. HAND received support through competitive grants awarded late last year by

See Spicewood...Page 2

Photos provided

Amy McDuffey (above) and Monica Peck (right) were among the models at Prevail's fourth annual “Spring into Fashion” show, which took place at Woodland Country Club.

At fashion show...

Prevail raises \$30,000

Prevail hosted its 4th annual “Spring into Fashion” show at Woodland Country Club, an event which raised \$30,000 to support victims of violent crime.

The inspirational speaker, a survivor of sexual assault, said it best, “It took me a week to call Prevail. I was never a person who needed help; counseling had never been for me. I was tough. But suddenly I was lost. They helped me understand that I didn’t ask for this...that it was ok that I didn’t have this superwoman plan and get away; that I just tried to stay alive and that was enough.”

The Presenting Sponsor of the event was Smith’s Jewelers and the emcee, Karen Hensel, Jeanne Rush from The Secret Ingredient, Woodland Country Club and Prevail’s courageous speaker.

Sponsors included: BMO Harris Bank, Chloe’s Cupcakes, Church, Church, Hittle & Antrim, Ciano Bella Salon & Anita Fisher, Cloud 9 Salon & Spa, Crosser Family Foundation, Sally Crow, The Current, First Merchants Bank, Friends of Prevail, Gaylor Electric, Hare Chevrolet, Libertad Real Estate, Orthodynamics, Platinum Living, Karen Roller, Riverview Health, The Secret Ingredient, Saks Fifth Avenue, Smith’s Jewelers, Stephanie Kantis, Woodland Country Club.

Prevail also is urging to mark calendars for the 2015 Signature Gala on August 22 at the Renaissance Hotel in Carmel.

For more information on Prevail’s events or how to become involved, contact Natasha Robinson at 317-773-6942 or Natasha@prevailinc.com

Conner Prairie hosts Curiosity Fair this weekend

Thousands of curious minds of all ages will explore science, physics and nature through hands-on experiments and interactive activities in mid-June at Conner Prairie. The third annual Curiosity Fair runs from 10 a.m.-5 p.m. June 13-14.

New this year, the Smithsonian Institution’s Places of Invention affiliates project, in partnership with the Smithsonian’s Lemelson Center for the Study of Invention and Innovation and with support from the National Science Founda-

tion, will guide guests through what it takes to build a pipeline from Kokomo, Ind., to Chicago with its Indiana Gas Boom activity. Guests can help Purdue University as-

See Curiosity...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

Carmel Second Saturday Gallery Walk invites you to...

Experience a ‘Tropical Staycation’

Wine and dine at one of the District restaurants, browse the new and exciting exhibits at the 10 District galleries and explore all the unique things the District has to offer during the Second Saturday IU Health North Hospital Gallery Walk on Saturday, June 13, 2015 from 5-9 p.m.

The June Gallery Walk will celebrate the beauty of the ocean with a range of pieces centered around tropical vacations and sailing ships at Inspire Studio and Gallery (111 W. Main St., Suite 120) and an ocean-themed exhibit at Fine Estate & Gallery Two (in the Indiana Design Center, 200 S. Range Line Rd., Suite 120-B). A showcase of oil paintings by featured artist Carolyn Martens will also be on display at ArtSplash Gallery (111 W. Main St., Suite 140). Paint your own tropical masterpiece courtesy of Wine & Canvas with complimentary classes on the hour (in the breezeway by Auntie Em’s Frozen Custard & Cupcakes, 111 W. Main St., Suite 130). The charm for the monthly scavenger hunt bracelet will be a tiny treasure chest and prizes for the children including plush toy Macaws.

The Indiana Design Center (200 S. Range Line Rd.) will host special activities during the Gallery Walk including a free origami class taught by students from Guerin Catholic High School and a live performance by Andra Faye and Scott Ballantine presented by The Warehouse. Corporate Fine Art Group will present Christine Kim, a Toronto based artist who works in illustration, cut paper, installations and collages.

Cast your vote at the 4th annual “Chairs of a Different Color” competition, where Carmel High School Tech Hound students paired with a local artist to design and paint Adirondack chairs. The chairs will be on display along 111 W. Main St. between 1st Avenue and the Monon Greenway for visitors to vote for their favorite design between 5-9 p.m.

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

Strawberry Festival hosted by St. Christopher’s Episcopal Church in the PNC Bank parking lot (21 N. Range Line Rd.) from Noon – 8 p.m.

A free photo op with fun tropical-themed props and costumes to use. A professional photographer will be on hand to take your photo and will e-mail them directly to you at a later date. (Located near Vitality Bowls, 110 W. Main St., Suite 115)

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

Entertainment by harpist Jan Aldridge-Clark , juggler Shawn Gwyn, hula hoop demonstration by PJ Smith and dancers from Gregory Hancock Dance Theater strolling the District in costume

Be a part of the Scavenger Hunt that will lead you to find select pieces of art in each of the participating galleries and businesses. Begin the hunt at the ArtSplash Gallery (111 W. Main St., Suite 140). Follow the clues through the District and then turn in your completed clue sheet to

receive a charm. Collect a different charm at each Gallery Walk throughout the year to complete a whole charm bracelet by the end of the year. Your completed clue sheet will also enter you for a chance to win one of the following prizes:

A pair of tickets to the Carmel Symphony Orchestra (\$43 value)

Two children’s gift basket of art supplies (\$35 value each)

Passes to the Monon Community Center (\$10 value each)

Gift certificate to Bella Centro Salon (\$40 value)

An original print by ArtSplash Gallery artist Roseanne Crowell (\$35 value)

An art class by Anna Afshar at ArtSplash Gallery (\$35 value)

An art class by Randall Scott Harden at Inspire Studio & Gallery (\$40 value)

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

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

Photo provided

Residents helped begin construction of Phase Three of Spicewood Gardens, a HAND project. Pictured are Mark Gorley, Ed Morehouse, Gloria Morehouse, Beverly Frederick, Margaret Shreve, Jackie Artis and Mike Kercheval.

SPICEWOOD

From Page 1

the Indiana Housing and Community Development Authority (IHCDA) and Federal Home Loan Bank of Indianapolis. The Hamilton County Commissioners allocated federal Community Development Block Grant funds to fill the final remaining gap and Lake City Bank is financing construction.

HAND has another project that is currently underway as well. They have started the rehabilitation of a property on 8th Street in Noblesville and will convert a previously vacant building to six units. “This continues the collaborative efforts to revitalize the 8th corridor in Noblesville and support the local neighborhoods,” says Nate Lichti.

PUBLIC AUCTION

(I will sell the following for Gleasel Harris and others located at the Tippecanoe Co. Fairgrounds Home Ec. Building, 1400 Teal Road. Teal Road is 25 South.)

LAFAYETTE, INDIANA

SATURDAY, JUNE 20th at 9:30 A.M. E.S.T.

Gold & Silver Coins & Currency-Guns-Pocket Knives: Shotguns: 1908 \$ 10 Indian Head Gold Coin; 1909-D \$ 5 Indian Head Slabbed Gold Coin, AU 58; 1909 \$ 5 Indian Head Gold Coin; 4-\$ 5 Liberty Head Gold Coin; 2- \$ 2 ½ Indian Head Gold Coins; 3-1/10 Ounce Gold Eagles; 2001 \$ 10 Slabbed Platinum Eagle, MS69; 28-Morgan Silver Dollars; 31-Peace Silver Dollars; 30-Silver Eagles; Roll of Liberty Silver Halves; 2-Rolls Silver Mercury Dimes; Red Seal \$ 5’s & 2’s; \$ 1 Silver Certificates; Shotguns: Winchester 410 Ga. Model 37, Red Letters; Remington 28 Ga. Auto w/Vented Rib; Remington 410 Ga. Auto Model 1100 LW Lightweight; Ithaca Lever Action 410 Ga. Model M-66; Ithaca 20 Ga. Pump Model 37 Featherlight; Ithaca 20 Ga. Model 37 Featherlight; Charles Daly Over/Under 20 Ga. Vented Rib; 2-Remington 20 Ga. Auto Model 1100; Rossi 410 Ga.; Mossberg 410 Pump Model 500E; Stevens 410 Ga. Model 59B; Boito Over/Under 20 Ga.; Ithaca 16 Ga. Pump Model 37; Rifles: Browning Auto 22; 14-Assorted Remington 22 Cal. Rifles; 4-Ruger 22 Rifles; Rossi Pump; Ruger 223 Auto Mini-14; Davey Crickett 22; Henry Repeating 22 Cal; Henry 22 Pump; Revolvers: Smith & Wesson 22 w/Box; Colt 22 Peacemaker Buntline w/2 Cylinders; Ruger 22 New Model Single Six w/Box; Pistols: Browning 22; 2-High Standard; 3-Beretta 22’s; 4-Ruger 22’s; Over 200 Pocket Knives Incl. Case, Case XX, Schrade, Klaas, Buck, Belknap, Buck Creek, Schliepen, Owl Head, Henkel’s, Pit Bull, Solingen, Prindle, Bokar, Kobar, Hammer, Bear & Bull, Cherokee, Rooster Tail, Schmidt & Ziegler, & More. Live Animal Traps; Hunting Clothes; GUNS SOLD TO INDIANA RESIDENTS ONLY. TRANSFER PAPERWORK WILL APPLY and BACKGROUND CHECKS DONE at FOUR GUNS SHOP. GUNS MAY BE PICKED UP DAY OF AUCTION. \$ 20 FEE FOR FIRST GUN PURCHASED BY AN INDIVIDUAL, AND THEN \$10 FOR EACH GUN THEREAFTER BY SAME BUYER; 3-Pcs. Brown Jordan Patio Furniture; Glassware; Antiques; Household; Several Other Items. Terms: Cash or Good Cashable Check. No Out Of State Checks. Valid Photo Driver's License Required To Obtain Bid Number. 7% State Sales Tax Collected. Not Responsible For Accidents Or Property After Sold. Lunch, Homemade Noodles and Pie Served by New Hope School of Rossville. For Color Photos Visit www.auctionzip.com, ID # 6949 or Join Us on Facebook at www.facebook.com/fieldsauctions

John R. Fields—Auctioneer 765-418-6153 #AU01030246

CURIOSITY

From Page 1

semble and design race cars and test them on a track. And 3D Parts Manufacturing, Club Cyberia and Nickel Plate Arts will engage guests in building a large 3D sculpture in a maker’s space.

The Wonder Wheels BMX Stunt Show will perform at 11:00 a.m. and 2 p.m. each day. Dow Agrosience will provide interactive opportunities to explore chemistry and science while Eli Lilly and Co. will present its “Chemistry is a Blast” show at noon, 2:30 p.m. and 4 p.m. each day. Indianapolis Engineering for Kids will offer hands-on engineering activities.

Returning favorites will include IndianaFirst Robotics, which will host hands-on robot demonstrations, and Indiana University’s Pervasive Technology Institute, which will demonstrate the inner workings of computers. Kroger will reveal how ice cream is made, Pace Dairy will demonstrate how cheese is made and Fair Oaks Farm will share how milk is produced.

Other attractions will include Cirque Amongus, the Bloomington Symphony Orchestra which will help guests explore making music with a variety of instruments and share how instruments are designed and function. And Columbian Park Zoo will showcase its exotic animals and share what they eat, how they live and more from 11 a.m.-3 p.m. each day.

Presented by Dow Agrosience with support from Kroger, Curiosity Fair is free with paid admission to Conner Prairie and free for members.

Find The Reporter on Facebook

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

Call today for your free estimate

317-773-9792

8190 E. 146th St. in Noblesville

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

Obituaries

Mary Katherine Gibbs

March 8, 1923 - May 25, 2015

Mary Katherine Gibbs, age 92, of Lapel, formerly of Lake Placid, Florida, passed away on Monday morning, May 25, 2015, at Community Hospital of Anderson. Born March 8, 1923 in Troy Ohio, she was the daughter of the late Burt and Bessie (Merrill) Porter. Mary Katherine was a graduate of Alexandria High School. She loved playing the piano and organ, teaching private lessons for many years. Family was a very important part of her life. She enjoyed every minute she could spend visiting with family members. 72 years ago, Mary Katherine married the love of her life, Harold M. Gibbs. He preceded her in death on May 1, 2015.

Mary Katherine is survived by her son, Douglas R. Gibbs (friend Chris) of Lapel; 2 grandchildren, Donna Savino of Noblesville and Sherry Reynolds (Paul) of Ft. Myers, Florida; 2 nephews Don Gibbs (Brenda) of Sheridan and Ronnie Porter of California; 2 nieces, Sarita Gibbs Koopman (Ralph) of Sheridan and Cathy Porter of California; several great nieces and nephews; and 1 cousin, Barbara Heifner.

She was preceded in death by her parents; her husband Harold; daughter, Bobbie L. Lowe; and brother, Wayne Porter.

Services will be held at 2:00 PM on Saturday, June 13, 2015, at Kercheval Funeral Home; 306 E. 10th St., Sheridan, Indiana, with visitation from 1:00 PM until the time of service.

Burial will take place at Wright-Bethel Cemetery, Waugh, Indiana.

Stanley Allen Blaising

June 29, 1937 - June 9, 2015

Stanley Allen Blaising, 77, of Indianapolis, IN passed away on Tuesday, June 9, 2015 at IU Health West Hospital in Avon, IN. He was born on June 29, 1937 to Melville J. Wilbur and Edith Maude (Taylor) Blaising in Fort Wayne, Indiana.

Stanley is survived by nieces, Janilee S. Blaising (Zionsville, IN), Anne L. Bidelman (Lutz, FL); his nephew, Stephen M. Blaising (Indianapolis); sister-in-law, Naomi L. Blaising (Indianapolis, IN); step-mother, Elsie R. Blaising (Fort Wayne, IN); six grand-nieces and nephews; and by two step-nieces.

In addition to his parents, he was preceded in death by a brother, Rev. Dr. Marcus J. Blaising, a United Methodist pastor in both the former North and South Indiana Conferences of the United Methodist Church, and Assistant to the Bishop of the Indiana United Methodist Church, who passed away in 2004.

The family would like to thank IU West Hospice and Stanley’s wonderful caregivers at Castle Manor. While Stanley was blind and could not speak, he was still able to teach us many lessons of love, perseverance, resiliency, silent strength, and pure affection.

Services will be privately held at First United Methodist Church in Noblesville, IN.

In lieu of flowers, the family would like donations to enable youth to attend Epworth Forest United Methodist Church Camp. Donations can be made via: Impact 2818-Epworth Forest Program, 8531 E. Epworth Forest Road, North Webster, Indiana 46555, or www.impact2818.org.

Final arrangements have been entrusted to Randall Roberts Funeral Home.

Online condolences may be shared at: www.randallroberts.com.

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning
317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Say it with flowers

Fresh Cut Arrangements
Plants & Gift Baskets

Adrienes
Flowers & Gifts

317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

DAILY BIBLE VERSE

Beloved, let us love one another: for love is of God; and every one that loveth is born of God, and knoweth God.

- 1 John 4:7

Orval D. Crask

January 9, 1918 - June 9, 2015

Orval D. Crask, 97, of Noblesville, passed away on Tuesday, June 9, 2015 at Riverview Health in Noblesville. He was born on January 9, 1918 to Lester and Laura (Lees) Crask in Noblesville, Indiana.

Orval was a 1934 graduate of Noblesville High School, and proudly served his country during World War II in the United States Navy aboard the USS Lenoir. From 1965-1980, he was a government meat inspector, and also owned Crask Grocery in Noblesville. Orval and Jean ran the kiddie rides at Forest Park for 18 years. He was a member of First Christian Church of Noblesville, Noblesville Elks Lodge, Noblesville American Legion, and Noblesville VFW. Orval loved to bowl, play horseshoes, shoot pool, and fish.

He is survived by his sons, Gary (Kathy) Crask of Bloomington, MN, Bill (Carla) Crask of Noblesville, and Jim (Julie) Crask of Noblesville; sister, Phyllis Price; nine grandchildren; and 12 great-grandchildren.

In addition to his parents, Orval was preceded in death in 2010 by his wife, Jean I. Crask; and a brother, Marvin Crask.

Services will be held at 11:30 am on Saturday, June 13, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation from 10:00 am to the time of service. Pastor John Davis will officiate. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to First Christian Church of Noblesville, 16377 Herriman Blvd., Noblesville, IN 46060.

Condolences: www.randallroberts.com.

Tina K. Adams

October 10, 1950 - June 8, 2015

Tina K. Adams, 64, of Noblesville, passed away on Monday, June 8, 2015 at Riverview Health in Noblesville. She was born on October 10, 1950 to Marquis and Joan Jackson in Noblesville, Indiana. Her father preceded her in death.

Tina was a radio dispatcher for the Noblesville Police Department, and she also ran the Noblesville ABC Drive-In for more than 16 years. She enjoyed cooking and was a loving mother and grandmother.

Tina is survived by her son, Ron (Heather) Adams, Jr.; mother, Joan Jackson; and granddaughters, Olivia Adams, and Adrianna Adams.

A memorial gathering by Noblesville Police Department is scheduled from 2:00pm to 6:00pm on Friday, June 12, 2015 at Forest Park Shelter House #3, 701 Cicero Rd, Noblesville. Food will be catered by the family.

Condolences: www.randallroberts.com.

PUBLIC NOTICE

The Atlanta Plan Commission will meet June 23rd at 6 p.m. in the town hall to discuss general business.

Visit our Web site

www.hc-reporter.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

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

317.773.2584

Randall & Roberts
funeral homes

www.randallroberts.com

Noblesville Public Library’s latest items

Here are the new Noblesville Public Library items lists for the week of June 8, 2015:

New Adult Fiction Books

- 1. One night; by Dickey, Eric Jerome
- 2. Perfect match; by Michaels, Fern
- 3. Garden of lies; by Quick, Amanda
- 4. Your next breath; by Johansen, Iris
- 5. Reykjavik nights; by Arnaldur Indriðason
- 6. 14th deadly sin; by Patterson, James
- 7. Day shift; by Harris, Charlaine

- 8. Gathering prey; by Sandford, John
- 9. The forgotten room: A novel; by Child, Lincoln
- 10. The fall: A novel; by Lescroart, John T.

New Adult Nonfiction Books

- 1. The Unofficial guide to Disneyland; by Sehlinger, Bob
- 2. Fodor's Pacific Northwest; by Fodor's Travel Guides
- 3. Fodor's San Diego

- 4. The China mirage : the hidden history of American disaster in Asia; by Bradley, James
- 5. This is why you're sick and tired: (and how to look and feel amazing); by Warner, Jackie
- 6. The quiet gut cookbook : 135 easy low-FODMAP recipes to soothe symptoms of IBS, IBD, and celiac disease; by Cookbooks
- 7. Bad days in history: A gleefully grim chronicle of misfortune, mayhem, and misery for every day of the year; by Farquhar, Michael
- 8. American ghost: A family's haunted past in the desert southwest; by Nordhaus, Hannah
- 9. The no more excuses diet: 3 days to bust any excuse, 3 weeks to easy new eating habits, 3 months to total transformation; by Kang, Maria
- 10. The thin green line: The money secrets of the super wealthy; by Sullivan, Paul

- 2. The imitation game
- 3. Interstellar
- 4. Selma
- 5. Still Alice
- 6. American sniper
- 7. Miss Meadows
- 8. The theory of everything
- 9. After the fall
- 10. A girl walks home alone at night

New Music CDs

- 1. Miracles out of nowhere; by Kansas
- 2. Southern style; by Rucker, Darius
- 3. Lead us back: Songs of worship; by Third Day
- 4. You gotta love the life; by Manchester, Melissa
- 5. Be still and know: Hymns & faith; by Grant, Amy
- 6. Cama incendiada; by Maná
- 7. Coming forth by day; by Wilson, Cassandra
- 8. Freedom; by Phelps, David
- 9. Jekyll + Hyde; by Zac Brown Band
- 10. Love somebody; by McEntire, Reba

New DVDs

- 1. The judge

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

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

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 Box190
Westfield, IN. 46074

Subscription Information

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

Daily Email Edition

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

Beautiful Dutch Colonial on 4.2 ac. Detached carriage house garage, horse barn, fncd 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**

108 Dundee Court • \$309,900

NEW LISTING

Charming 5 BR/3.5BA in Wellington NE. 2 mstr BR, one on main/handicap accessible. Gourmet Kit w/granite, hardwoods **BLC#21355100**

10632 Magenta • \$214,900

NEW LISTING

4BR/2.5BA home on large lot overlooking pond. Kit w/ granite counters. Fin bsmt w/ home theater, rec & exercise room. **BLC#21354280**

18869 Fairfield Blvd • \$203,900

Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. **BLC#21332904**

405 Lafayette Road • \$199,900

Great location! Corner of Logan & Lakeview, 2 priv office spaces, kit, cvrd wrap around porch, 1/2BA, parking, detchd garage. **BLC#21354689**

18834 Prairie Crossing • \$184,900

4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning frplc in family rm. Huge Bedroom/ Bonus rm upstairs. **BLC#21343104**

1139 Division St • \$114,900

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

1180 Pleasant Street • \$92,900

NEW LISTING

Cute 3BR/1BA ranch with large living rm, hrwd flrs, large lot, detached garage w/covered patio, 1 yr home warranty. **BLC#21356066**

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

Peggy
Jennifer
The Donkey & Pony REALTORS
Talk to Tucker REALTORS

Fast-moving post season....

Boys golf regionals begin today

By **RICHIE HALL**
Reporter Sports Editor

There aren't too many sports that move as fast in the post-season as boys golf does. Several teams that played in sectionals Monday will be competing at the regional level today. That includes Hamilton County two teams (Westfield and Carmel) and one individual (Guerin Catholic's Nate Isenthal) who got out of the brutal Zionsville sectional. They will be traveling to Battle Ground Golf Club this morning to play in the Lafayette Jeff regional.

In fact, of the five regionals, four of them take place today. The fifth one, with Muncie Central as the host, is set for Friday at The Players Club in Yorktown. Three county teams - Hamilton Southeastern, Noblesville and Fishers - will be among the competitors there.

Carmel coach Richard Reid said that many consider the Zionsville sectional at the Golf Club of Indiana to be the toughest in the state. There's not much to argue about that. The Shamrocks and the Greyhounds just happen to be the second and third-ranked teams in Indiana, and they were close together again, with Westfield outscoring Carmel 300-304 for the championship.

Normally three teams advance from sectionals to regionals, but Zionsville will actually send out four teams to Battle Ground. There were several controversies regarding scoring at the sectional, which left the third advancing team - either the Eagles or Brebeuf Jesuit - in doubt.

Initially, Zionsville was to be the third team, but it was later reported that the Braves would also be allowed to advance. So, 19 teams will compete at Battle Ground instead of the usual 18. All that does is make the tournament tougher. Brebeuf scored a 306 at the sectional, while Zionsville carded a 307.

There are several other teams to watch out for today at Battle Ground. Two other Top 10 squads will be in the mix. Ninth-ranked Harrison won the Lafayette Jeff sectional at Coyote Crossing in grand fashion, shooting a 302. In fact, the Raiders had the top three individual finishers, with Jack

Photo provided by Gina McAree

The Hamilton Southeastern golf team won the Noblesville sectional at Purgatory Monday, and will be one of three Hamilton County teams at Friday's Muncie Central regional at The Players Club.

Newton beating teammate Cole Bradley in a playoff for medalist honors after both finished with 73s.

Crown Point is the 10th ranked team, and it comes into the regional as the Lake Central sectional champion. The Bulldogs won with a 319 and also have the lowest-scoring individual entering the regional. Michael Lee carded a 72 at Palmira Golf Club. Also, look out for Chesterton - the Trojans won the Valparaiso sectional at Forest Park Golf Club with a 306.

Thursday's other three regionals are hosted by Warsaw (at Stonehenge), Washington (at Country Oaks) and Providence

(at Champions Pointe), so that means all of the Indiana golf world's attention can be focused on The Players Club on Friday. It should be a good regional, with four ranked teams among the 18 competing.

The best score comes from the No. 6-ranked Royals, who totaled a 302 to win the championship at Purgatory. The sectional host Millers, rated 18th, weren't too far behind with a 308, and also had the individual medalist: Josh Keating scored 72. Fishers was third with a 327, earning its first-ever trip to the regional as a team.

The highest-ranked team coming into The Players Club won't have far to travel.

It's Yorktown, which is ranked No. 4 and champions of the Monroe Central sectional at Hickory Hills. The Tigers cruised to a 27-shot win, scoring a 306. In addition, Monroe Central produced the lowest-scoring individual: Muncie Central's Keenan Bronnenberg carded a 71 for medalist honors there.

Another team to watch is Cathedral, which hosted the sectional at Maple Creek on Saturday. The 20th-ranked Irish have the lowest team score entering the regional, with a 301.

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

Sheridan Main Street Presents

Saturday
June 20th
3:00 – 8:00 pm

Cruise In

Bring the family & enjoy

Please bring your own lawn chairs

50's Night
On Main Street

Contest & Prizes
Best 50's Costume
Twist & Hula Hoop Contest

Teams competing at today's Lafayette Jeff regional

VALPARAISO
Teams advancing: Chesterton 306, Valparaiso 319, Boone Grove 330.
Medalist: Chase Galipeau (V) 73.

LAKE CENTRAL
Teams advancing: No. 10 Crown Point 319, Lake Central 328, Andean 331.
Medalist: Michael Lee (CP) 72.

LA PORTE
Teams advancing: Michigan City 336, Hanover Central 347, La Porte 357.
Medalist: Aaron Skibinski (MC) 73.

LOGANSPORT
Teams advancing: Winamac 326, Logansport 328, Rochester 329.
Medalist: Will Harvey (L) 76.

HARRISON
Teams advancing: No. 9 Harrison 302, Lafayette Central Catholic 337, McCutcheon 357.
Medalist: Jack Newton (H) 73.

ZIONSVILLE
Teams advancing: No. 2 Westfield 300, No. 3 Carmel 304, Brebeuf Jesuit 306, No. 14 Zionsville 307.
Medalists: Lucas Beck (Lebanon) 73, Drew Wood (Z) 73.

SCHEEZ

317.748.5041

Building Dreams,
One Home At A Time.

Each office is independently owned and operated.

goteamsnodgrass@gmail.com

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

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

Hamilton County Reporter Softball Player of the Year Aly Compton, Noblesville

Kent Graham/File photo

Noblesville’s Aly Compton is shown here keeping her eye on the ball, but she spent more time crushing the ball. The senior Compton was the Millers’ biggest hitter, and she is this year’s choice for the Hamilton County Reporter’s Softball Player of the Year. She was a big part of Noblesville’s sectional and regional championship victories.

Compton averaged .542 for the season, with 45 hits in 83 at bats. She also batted in 32 runs, and led the team with 17 doubles.

Hamilton County Reporter All-County Softball Team

First Team			Honorable Mention		
Maggie Armstrong	Southeastern	Senior	Shelby Padgett	Sheridan	Senior
Payton Buckner	Sheridan	Junior	Ashley Roberts	Heights	Sophomore
Morgan Burtron	Heights	Senior	Ashley Rohr	Southeastern	Senior
Alyssa Chavez	Fishers	Sophomore	Zoe Schafer	Noblesville	Senior
Megan Collins	Guerin Catholic	Sophomore	Gabbi Schnaiter	Fishers	Junior
Aly Compton	Noblesville	Senior	Madison Seigworth	Westfield	Freshman
Savanna Copeland	Southeastern	Sophomore	Cassie Vargas	Sheridan	Freshman
Kristyn Eckl	Carmel	Junior			
Whitney Foyer	Carmel	Senior	Paige Forrester	Sheridan	Senior
Celene Funke	Carmel	Junior	Aliyah Guillian	Fishers	Sophomore
Maddy Griffin	Carmel	Senior	Adrienne Jones	Carmel	Senior
Brooke Herron	Noblesville	Sophomore	Jessica Kaurich	Heights	Freshman
Kristin London	Westfield	Senior	Sarah Miller	Guerin Catholic	Sophomore
Shelby Mager	Southeastern	Senior	Sammi Minton	Noblesville	Senior
Madi Maloof	Southeastern	Senior	Briona Rance	Fishers	Freshman
Kristen Melloh	Noblesville	Junior	Audrey Reed	Sheridan	Freshman
Maddie Moore	Noblesville	Sophomore	Ashley Scurlock	Southeastern	Senior
Cassie Neal	Noblesville	Senior	Annie Skarbeck	Guerin Catholic	Senior
			Ashley Swartout	Westfield	Freshman

The fast-paced, competitive action of the 31st Annual IHSAA Softball State Finals will take center stage Saturday including four former state champions, one rematch from a year ago and four others making their first appearance in a state championship game.

The first of the four games begin at 10:30 am ET originating from Ben Davis High School on Indianapolis’ far west side. The opening game features Class A #3 Hauser (25-4) and #9 Carroll (Flora) (24-4). Both teams will make their initial state championship game appearance.

The Class 2A final calls for a North Central (Farmersburg) (26-4) to face Boone Grove (24-3). Both teams are unranked and defied the odds to get to this point.

The 3A contest is a rematch of last year’s state championship game and between the top two teams in the final regular season coaches poll. No. 2 Gibson Southern (27-4) will take another crack at top-ranked and defending champion Leo (29-2) which took a 2-0 decision a year ago.

Two of the state’s powerhouse programs will meet as #3 Center Grove (28-2)

and No. 5 Lake Central (28-6-1) will decide the big-school state title just as they have four times in previous years.

All four games will be televised live by Fox Sports Indiana (FSI) and available as a live stream to those outside of the FSI coverage area at IHSAAtv.org. The broadcast team for the Class A and 2A games includes Greg Rakestraw, David Cook and Allison Hayes. The team calling the 3A and 4A games is Jerry Baker, Kevin Britt and Jeremiah Johnson.

31st Annual IHSAA Softball State Finals Site: Ben Davis High School, 1200 N. Girls School Road, Indianapolis.
Date: Saturday, June 13, 2015.
Admission: \$10.
Home Team: The winner of the northern semi-state (second team listed below) is the designated home team in each game.
Television: All four state championship games will air live on Fox Sports Indiana.
Webstream: For viewers outside of the Fox Sports Indiana coverage area, a live stream will be available at IHSAAtv.org. For those within the FSI coverage area, the stream will be available only on delayed

basis following the conclusion of the telecast.

Class A State Championship | No. 3 Hauser (25-4) vs. No. 9 Carroll (Flora) (24-4) | 10:30 am ET

Class 2A State Championship | North Central (Farmersburg) (26-4) vs. Boone Grove (24-3) | 1:30 pm ET

Class 3A State Championship | No. 2 Gibson Southern (27-4) vs. No. 1 Leo (29-2) | 4:30 pm ET

Class 4A State Championship | No. 3 Center Grove (28-2) vs. No. 5 Lake Central (28-6-1) | 7:30 pm ET

Notables
Defending State Champions in the Field (1): Leo (3A).
2014 State Runners-Up in the Field (1): Gibson Southern (3A).
Returning State Finalists from 2014 (2): Gibson Southern, Leo (3A).
Former State Finalists in the Field (5): Center Grove (4A), Gibson Southern (3A), Lake Central (4A), Leo (3A), North Central (Farmersburg) (2A).

Former State Champions in the Field (4): Center Grove (4A), Gibson Southern (3A), Lake Central (4A), Leo (3A).
Playing for First State Championship (4): Boone Grove (2A), Carroll (Flora) (A), Hauser (A), North Central (Farmersburg) (2A).
First Time Participants (4): Boone Grove (2A), Carroll (Flora) (A), Hauser (A), North Central (Farmersburg) (2A).
Consecutive State Finals Appearances
2: Gibson Southern, Leo (3A).
Consecutive Victories
22: North Central (Farmersburg).
19: Leo.
10: Carroll (Flora).
8: Hauser.
7: Boone Grove, Center Grove, Gibson Southern, Lake Central.
Consecutive State Tournament Victories
12: Leo.
6: Boone Grove, Center Grove, Lake Central.
5: Carroll (Flora), Gibson Southern, Hauser, North Central (Farmersburg).

State champion from North Central...

Spencer Fields hired as new Carmel tennis coach

Fields

Carmel High School announces the hiring of Spencer Fields as the new head coach for boys and girls tennis. Spencer has previously served as the boys and girls tennis coach at North Central and most recently as the boys tennis coach at Park Tudor. He has won a state championship both as a player and coach at North Central. During his coaching career, Spencer has led two teams to state championships while coaching 3 doubles state champions, 2 state singles champions, and 2 IHSAA

Mental Attitude Award winners. Spencer says the following about the head coaching position at Carmel, “I am very excited to be part of the history and tradition of Carmel High School Tennis. I hope to add to the experience of being a Carmel tennis player. It is a great opportunity and I can’t wait to get started with these outstanding student-athletes.”

Athletics Director Jim Inskeep says the following about the hiring of Spencer Fields. “Spencer brings experience and a track record of success to Carmel. He knows the expectations within our program and I know he is looking forward to leading these teams. Spencer will work hard to maintain the tradition established through a great line of head coaches and alumni in both programs.”

Carmel to participate in singles, doubles tournament

Carmel will have a representative in both the singles and doubles competition in this weekend's individual tennis state finals at Park Tudor.

Greyhounds freshman Kiersten Carlson will take on North Central junior Claire Reifeis in quarter-final action, which begins at 2 p.m. Friday. Meanwhile, the Carmel doubles team of juniors Emma Love and Lauryn Padgett received a bye into Saturday's semi-finals, where they will play the winner of the match between Culver Academies' senior Regina Padilla Llaguno and junior Amanda Padilla, and Seymour's senior Karen Dringenburg and junior Emma Wood.

Mike Bostic will coach his Carmel players, in what will be his final matches before retiring.

The semi-finals in both the singles and doubles take place at 10 a.m., with the championship matches at 2 p.m.

Here’s a list of the quarter-final pairings, courtesy of the IHSAA’s Web site:

\\SINGLES QUARTER-FINAL PAIRINGS

Match 1: Kiersten Carlson (9) **Carmel** (14-2; 8-0) vs. Claire Reifeis (11) **North Central**

(Indianapolis) (20-0; 4-0).

Match 2: Leah Barnes (12) **Fort Wayne Canterbury** (19-0; 5-0) vs. Lauren Winchell (10) **Christian Academy of Indiana** (21-1; 8-0).

Match 3: Makenzie Myers (10) **Evansville Memorial** (21-0; 6-0) vs. Emma McCardwell (11) **Pendleton Heights** (21-0; 8-0).

Match 4: Denise Azcui (12) **Bloomington South** (18-0; 8-0) vs. Meg Modesto (12) **Chesterton** (16-1; 5-0).

DOUBLES QUARTER-FINAL PAIRINGS

Match 1: Amanda Padilla (11) | Regina Padilla Llaguno (12) **Culver Academics** (12-2; 7-0) vs. Karen Dringenburg (12) | Emma Wood (11) **Seymour** (6-0; 6-0).

Match 2: Erin Patterson (12) | Alexis Applegate (12) **Floyd Central** (13-4; 5-0) vs. Abigail Fleming (12) | Mason Stanley (12) **Mississinewa** (14-1; 5-0).

Match 3: Teaghan Dishman (12) | Kaylin Gibson (12) **Delta** (18-3; 5-0) vs. Allison Henry (12) | Laine Rumreich (11) **Lawrence North** (9-6; 4-0).

Emma Love (11) | Lauryn Padgett (11) **Carmel** (10-0; 8-0) will play the winner of Match 1 in Saturday’s semi-finals..

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

Team Bell wins Rookie League tournament

Photo provided

On June 6th, Sheridan Community Recreation hosted a Rookie League in house tournament. Team Bell which is sponsored by Sheridan Dairy Queen started the day off with a win putting them in the winner's bracket. They played again in the early afternoon and won that game as well putting them in the championship game. All the teams played well on Saturday and Sheridan's Team Bell ended the tourney as the In House Rookie Champs. The head Coach is Aaron Bell, Assistant Coaches are Eric Nyberg and Mike Junkins.

21 qualify for Indiana Amateur

A total of 21 golfers have qualified for the Indiana Amateur Golf Tourney which will be held June 22-25 at the Otter Creek Country Club in Columbus.

Another four are standing by on alternate lists.

Qualification took place at district courses throughout the state.

Hamilton County's top qualifier was Carter Angel, who plays out of Ironwood in Fishers. He shot a medalist 73 in District 1 action at Bear Slide in Cicero.

Bear Slide drew the most local qualifiers, 10 in all, plus an alternate.

Lee Crannel, from Crooked Stick in Carmel, was the No. 2 qualifier at District 2 play in Peru and Matthew Golitko, a Westfield golfer out of Crooked Stick, was No. 2 in District 6 at Yorktown. Crannel shot a 71 and Golitko a 77.

The No. 3 golfer playing at Purdue was Wil Pahud from Crooked Stick in Carmel with a 73.

Hamilton County golfers qualified while playing seven different courses.

District 1 at Cicero Bear Slide

1-Carter Angel, Fishers, Ironwood, 73.
T6-Michael Bode, Westfield, Wolf Run, 75.

T10-Mike Cline, Carmel, Crooked Stick, 76.
T16-Travis Walton, Carmel, Prairie View, 77.
T16-Michael Stephens, Carmel, Bear Slide, 77.
T27-Ben Hutchins, Carmel, Carmel, Prairie View, 79.
T27-Rafael Cordaro, Fishers, Prairie View, 79.
T27-Josh Brown, Fishers, Fort Golf Club, 79.
T30-Jeff Greenberg, Carmel, Crooked Stick, 80.

T30-Chuck Thomas, Carmel, Purgatory Golf Club, 80.
Alternate-Erik Barrett, Carmel, Meridian Hills, 81.

District 2 at Peru

2-Matthew Golitko, Westfield, Crooked Stick, 77.
Alternate-John Hicks, Carmel, Crooked Stick, 84.

District 6 at Yorktown

2-Lee Crannel, Carmel, Crooked Stick 71.
T4-Tim Brown, Noblesville, Stony Creek, 73.

District 7 at Richmond

Alternate-Christian Mauer, Fishers, Prairie View, 85.

District 8 at Seymour

T-16, Jon Williams, Carmel, Wood Wind, 77.

District 9 at IU

T7-Jake Brown, Carmel, Crooked Stick, 75.

District 11 & 12 at Purdue

T3-Wil Pahud, Carmel, Crooked Stick, 73.
T3-Johnny Watts, Fishers, Hawthorne, 73.
T7-Jackson Wright, Noblesville, Fox Prairie, 74.
T10-Kevin Stone, Carmel, Wolf Run, 75.
T12-Timothy Hildebrand, Carmel, Bridgewater, 76.
T19-Pierce Dahl, Westfield, Twin Lakes, 78.
Alternate-Johnny Deck, Carmel, Bridgewater, 79.

Sheridan Eye Center

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

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

Dr. Scott A. Miller

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

Find The Reporter on Facebook

"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!

MLB standings

Wednesday's scores		Tampa Bay 4, L.A. Angels 2	
Cincinnati 5, Philadelphia 2		Atlanta 4, San Diego 1	
Toronto 7, Miami 2		San Francisco 8, N.Y. Mets 5	
Washington 5, N.Y. Yankees 4, 11 innings		Seattle 9, Cleveland 3	
St. Louis 4, Colorado 2		Chi. White Sox 4, Houston 1	
Baltimore 5, Boston 2		Kansas City 7, Minnesota 2	
Pittsburgh 2, Milwaukee 0		Oakland 5, Texas 4	
Chi. Cubs 12, Detroit 3		L.A. Dodgers 7, Arizona 6	

American League				
East	W	L	PCT.	GB
N.Y. Yankees	33	26	.559	-
Tampa Bay	32	28	.533	1.5
Toronto	31	30	.508	3.0
Baltimore	28	30	.483	4.5
Boston	27	33	.450	6.5
Central	W	L	PCT.	GB
Kansas City	34	23	.596	-
Minnesota	33	26	.559	2.0
Detroit	31	29	.517	4.5
Chi. White Sox	28	30	.483	6.5
Cleveland	27	31	.466	7.5
West	W	L	PCT.	GB
Houston	34	27	.557	-
Texas	31	28	.525	2.0
L.A. Angels	29	30	.492	4.0
Seattle	27	32	.458	6.0
Oakland	24	37	.393	10.0

National League				
East	W	L	PCT.	GB
Washington	31	28	.525	-
N.Y. Mets	31	29	.517	0.5
Atlanta	29	30	.492	2.0
Miami	24	36	.400	7.5
Philadelphia	22	39	.361	10.0
Central	W	L	PCT.	GB
St. Louis	39	21	.650	-
Chi. Cubs	31	26	.544	6.5
Pittsburgh	32	27	.542	6.5
Cincinnati	27	31	.466	11.0
Milwaukee	22	38	.367	17.0
West	W	L	PCT.	GB
L.A. Dodgers	35	25	.583	-
San Francisco	34	26	.567	1.0
San Diego	30	31	.492	5.5
Colorado	27	31	.466	7.0
Arizona	27	32	.458	7.5

Find The Reporter on Facebook

Husky Shootout is Friday

By DON JELLISON
Reporter Editor
Hamilton Heights, Union County, Sheridan and Western Boone will be involved in the Husky Shootout this Friday at Hamilton Heights.

Games will start at 10 a.m. There will be a winner's court and a loser's court. The event will last two hours, old school open gym style.

Heights defeated teams from Delta and Leo last Friday in the St. Francis University Shootout.

"We were led by Hunter Crist, Sterling Weatherford and Max Wahl," said Husky coach Chad Ballenger.

"We lost six seniors, so we trying to fill the holes," said Ballenger. "We're looking pretty good at point guard with Weatherford, Crist and Caymn Lutz. We're looking for guys to defend and rebound."

On Saturday, Heights will play in the Indy Star All-Star Shootout at the Fishers Fieldhouse.

Sheridan will play in a shootout on June 26 at Bethel College.

Carmel will be at the Indiana All-Star Shootout this week and the following weekend will host part of the Charlie Hughes Shootout, July 19-21.

Also at Ben Davis this weekend will be **Noblesville**. On Saturday, the Millers will play at 10:30 a.m. and 2:30 p.m.

University will play at Wabash on June 19 and in the Fieldhouse League every Thursday night for the next three weeks.

After playing four games at Indiana Wesleyan and two at the Fieldhouse, **Fishers** will have a sectional type ending to the week playing Westfield and Guerin Catholic on Thursday at the Fieldhouse. Next week the Tigers will go to Purdue for a four-game tourney.

NHS cross country's Twilight Series starts Tuesday

The 2015 Noblesville High School cross country program presents its annual Twilight Series, which takes place over four Tuesdays this summer at the Chinquapin Ridge Cross Country Course.

This year's races take place on June 16, June 23, July 7 and July 14. The race itineraries are as follows:

June 16: Two person four mile-relay, youth one mile
June 23: Two person six-mile relay, youth one mile
July 7: 4K, youth 3K
July 14: 5K, youth 3K.

The cost is \$5 for adults, \$2 for youth. All ages are welcome. Youth races start at 6:30 p.m., followed by the main event.

The Chinquapin Ridge Cross Country Course is located at White River Elementary School, 19000 Cumberland Road, Noblesville.

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

¹Not available in all states. Limited to three years in Virginia. The ERIE Rate LockTM auto insurance endorsement does not guarantee continued insurance coverage. Insured must meet applicable underwriting guidelines. Rate may change if you add or remove a vehicle, add or remove a driver or change your address. Premium may change if you make a policy change. Patent Pending. ²Erie Insurance received the highest numerical score in the proprietary J.D. Power 2013-2014 Insurance Shopping StudiesSM. 2014 study based on 6,968 total responses, ranking 21 providers and measuring the opinions of consumers shopping for a new auto insurance policy. Proprietary study results are based on experiences and perceptions of members surveyed October 2013-January 2014. Your experiences may vary. jdpower.com. For terms, conditions, exclusions, licensure and states of operation information, visit erieinsurance.com. S1675 10/14 © 2014 Erie Indemnity Company.

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

Cline scores 28 for All-Stars

Carmel's Ryan Cline poured in 28 points to lead the Indiana Boys All-Stars, but this time around the Indiana Junior Boys were the winners by the score of 103-89 Wednesday at Memorial Gymnasium in Columbus.

Cline's 28 included five 3-pointers. He also grabbed four rebounds and handed out two assists.

The Indiana Girls All-Stars were 86-83 winners over the Indiana Junior Girls. Playing for the Junior Girls team, Hamilton Southeastern's Megan Walton had three points, two rebounds and a blocked shot. Fishers' Kara Gerka had two rebounds and two assists.

Indians win sixth straight

Casey Sadler pitched a quality start, both Keon Broxton and Elias Diaz hit two-run homers and the Indianapolis Indians completed a three-game sweep with a 5-3 victory over the Rochester Red Wings on Wednesday afternoon at Frontier Field.

The Tribe (38-23) has won a season-high six straight games and is 16-5 in 21 contests since May 20.

Starter Sadler (6-3) helped pace the victory with a strong showing of one earned run (three runs) over six innings of work. The ace has led the team to a 24-9 record during his career with the Tribe and authored a quality start in 24 of 33 Triple-A assignments.

Diaz erased a 2-0 deficit with his second home run of the season, taking Pat Dean (5-4) - who owned the second-best ERA in the International League - deep to left field with Tony Sanchez on base in the fifth inning.