

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

ask me how!
317.371.9922

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

Hamilton County Reporter

Mills in Paris at time of the attacks

By FRED SWIFT
When Robin Mills gets home from visiting her daughter and son-in-law she'll have something to tell her friends. She was in Paris the night of the terrorist attacks.
Mills, Chief Deputy Auditor for Hamilton County, was in Europe to meet daughter, Shelby, and her husband,

Daniel Clayton, who is serving with the U.S. Air Force in Turkey. The family members met in Germany, then planned a sightseeing trip that included Paris, London and Amsterdam.
Last Friday night at the time of the attacks Mills was at her hotel. She heard sirens, but otherwise had no contact

with the fateful events that have made world news. The next day Mills with Shelby and Daniel flew to London to continue their vacation.
On Facebook Mills says overall the trip "has been awesome. The best part is spending time with the kids."

Strawtown man charged after firing gun at vehicle

Hamilton County Sheriff Deputies and Indiana State Police Troopers peacefully resolved an incident involving a firearm in the 23000 block of State Road 27, north of Noblesville, late on Sunday, November 15. Deputies were first dispatched to the location, near the Strawtown Auction Barn, shortly before 8:00pm, on a report of a vehicle being shot at by a homeowner in the area. Members of the Sheriff's Office and Indiana State Police Emergency Response Team concluded the incident around 11:00pm.

An initial report of the incident states that Zachary Klock and Chandler Epps, both of Noblesville, were driving to a location in the 23000 block of SR 37 when an area resident, Michael J. Campbell, allegedly fired a shotgun at their vehicle. The two complainants stated they returned to the area a short time later and were shot at a second time before they called for police assistance. According to the report, Mr. Campbell initially refused to exit his residence when deputies arrived.

Patrol and K9 deputies along with members of the ISP Emergency Response Team responded to the area. After a short time, negotiators convinced Mr. Campbell to leave and he was taken into custody. No one was injured throughout the incident.

Michael J. Campbell was arrested and taken to the Hamilton County Jail on an initial charge of Criminal Recklessness with a bond of \$10,000. As in all cases, all suspects are innocent until and unless proven guilty in a court of law.

HAND hosts Neighborhoods NOW Conference

Photo courtesy Hamilton County Area Neighborhood Development

Various Hamilton County leaders participated in the Hamilton County Area Neighborhood Development's Neighborhoods NOW Conference on Nov. 10. Those that attended participated in workshops that centered around four themes: Growth, Affordability, Seniors and Neighborhood Development.

The Hamilton County Area Neighborhood Development (HAND) hosted the Neighborhoods NOW Conference last Tuesday, Nov. 10, in Fishers. Over 125 people participated in the conference, where they heard from 35 professionals who conducted 15 workshops that centered around four themes: Growth, Affordability, Seniors and Housing Development.

According to a news item on HAND's Web site, "The purpose of the day was to explore how diverse stakeholders can work together to address prevalent community development issues. During his opening remarks, Nate Lichti, Executive Director of HAND, recognized Hamilton County leads the state in several quality of life indicators, but this doesn't mean local leaders are stopping there."

"We know we're going to continue striving for excellence, and with 7-8,000 new residents every year, the dynamics are always changing," Lichti said.

One of the big topics was affordable housing, with Lichti saying, "We addressed the stigma head on today and our presenters showed many examples of affordable housing done right." In addition, there were also workshops on Transit, Healthcare and Economic Development, among others.

The conference also welcomes students from Hamilton Heights High School, who attended during the morning. Two Noblesville High School students, Olivia Goad and Adam Van Dam, also produced videos for the conference.

For Noblesville non-profits...

Annual Coin Harvest Raises \$3,678.29

Noblesville Mayor John Ditslear is happy to announce that after all the change was calculated Noblesville Schools' students collected \$3,678.29. The annual Coin Harvest was held October 26 through 30 at Noblesville's seven elementary schools.

"Within our classrooms there are conversations taking place about students connecting to and making a difference in the community. This is one example of how students are making an impact. Their generosity will benefit many families and children in Noblesville and makes our city a better place to live," Ditslear said.

Money raised from the Coin Harvest will be donated to the 2016 Mayor's Charity Ball beneficiaries – Noblesville Youth Assistance Program, Noblesville Firefighters Christmas Food and Toy Drive and Noblesville Young Life.

Students were asked to bring loose change or complete chores for money, which they dropped into a classroom bucket. The classroom that collected the most money at each school will win a pizza party with Mayor Ditslear.

"While the program may be small or simple, I hope it establishes the importance of helping others and donating to worthy local charities in our kindergarten through fifth-grade students. If the sentiment of this program has a lasting impact on our students, it will serve our community well in the future," Ditslear said.

The 2016 Mayor's Charity Ball will be held May 13 at Mustard Seed Gardens.

Photo courtesy the City of Noblesville

Personal Banker Dana Thompson, Ameriana Bank – Noblesville Manager Dereck Stinson, Noblesville Mayor's Ball Committee members Amy Ely, Joy Petty and Michelle Glodowski, and Mayor John Ditslear helped to count the change at the Noblesville Schools' Coin Harvest.

The Cherish Center receives National Children’s Alliance Associate status

The Cherish Center, a division of Advocates for Children and Families, is being recognized for receiving National Children’s Alliance (NCA) Associate Membership status after empowering the community to serve child victims of abuse. The Cherish Center is the only Associate Member CAC in Hamilton County and one of only six Associate Members in the state. To receive Associate level CAC’s must apply and meet the standards set by the National Children’s Alliance. These standards ensure that child abuse victims throughout the country receive effective, efficient and compassionate services. A few of these standards include representation of a multi-disciplinary team, quality of forensic interviews, and offering of victim advocacy services. Associate Membership is the second highest level of membership with the NCA.

“To be acknowledged as the only CAC in Hamilton County is an honor in itself but to have received Associate status with recommendations from the state chapter just affirms that we are meeting the needs of children and families here in Hamilton

County,” said Wendy Haberstock, executive director of AFCF and The Cherish Center.

AFCF’s The Cherish Center conducts an average of 350 interviews a year with their comprehensive forensic interviewing process. A multi-disciplinary team that consists of Hamilton County Law Enforcement, child protective services, victim advocacy professionals, and the prosecutor’s office assist the Cherish Center’s efforts to provide a successful interview process. AFCF also works in partnership with Prevail, Inc., Riverview Health, and mental health providers to provide support services to victims. AFCF also provides prevention education and programming for schools and youth serving organizations.

There are 24 CAC’s located throughout Indiana. The Cherish Center will be one of six CAC’s that are functioning at Associate Member status in the state.

To learn more or join AFCF and The Cherish Center’s alliance of support, or to become a partner through donation visit www.afcfindiana.org

Hague/Carrigan roundabout open

The new roundabout at Hague Road and Carrigan Road is now open to traffic. The North leg of the roundabout is also now open to traffic. Please proceed with caution through the area as this section of roadway remains a work zone. Work will continue on the south leg of Hague Road for the next two weeks to complete the curb in the southern splitter island and also to finish the asphalt overlay.

Salvation Army looking for...

Bell Ringing employees and volunteers this holiday season

The Salvation Army is now hiring seasonal Bell Ringing employees in Hamilton County.

Pay starts at \$9 per hour, with flexible scheduling up to 40 hours. Days, evenings and Saturday work is available. Employees will work at kettle locations in Noblesville, Fishers, Westfield and Carmel, with work taking place now through Dec. 24. Funds raised through bell-ringing support the Salvation Army's year-round budget.

Applications are available at the Salvation Army's Family Store at 585 Noble Creek Drive in Noblesville. Workers must be at least 15 years of age or older, with a worm permit required for ages 15-17. This is an outdoor, all-weather job, and workers must be dependable and friendly.

Please bring two forms of identification to copy. Preferred forms of identification include State ID or Driver License (student ID for minors).

Volunteers are also needed for the Bell Ringing campaign. Go to www.RegisterToRing.com to check out available sites and times to sign up.

Rep. Cook supports Indiana House, Boys and Girls Club partnership

On Tuesday's Organization Day, the Indiana House of Representatives announced a partnership with the Boys and Girls Club that will last until the end of the 2016 legislative session.

“One of the main issues I intend to focus on this session is K-12 education, particularly the aspect of improving teacher quality,” State Rep. Tony Cook (R-Cicero) said. “We need to attract our best and brightest into the classroom, so I look forward to finding ways to incentivize Hoosier students to stay and teach in Indiana while working to retain our best educators as well.

“It was also an honor to support the Boys and Girls Club. I have worked with this organization as a principal, teacher and superintendent and coached boys’ basketball at the Noblesville Club. My wife even served on the state and Clinton County board for United Way, which is connected to the Boys and Girls Club. I look forward to partnering with this incredible organization and supporting their mission throughout the legislative session.”

Cook

Former Indianapolis Enterprise Center... Fishers-based Alcatraz completes renovations on A&P Building

Indianapolis, IN (PRWEB) November 15, 2015 - The A & P Building at 55 S. State St., formerly the Indianapolis Enterprise Center in Indianapolis, has just completed a major, 2-year renovation, one of the most significant updates since it was constructed in 1929.

Alcatraz IEC, LLC, a real estate investment company headquartered in Fishers, IN purchased the 190,000 square-foot office/Industrial building in 2013. The 3-story multi-tenant industrial and office building has been remodeled only once, back in 1985 when it was converted from a Grocery depot to a Small Business Incubator.

Recent Renovations include a completely redesigned lobby along with new common area finishes featuring new LED Lighting, major restroom renovations, carpet, paint and new Artwork. Exterior renovations include a new Façade and painting, new Signage, Painting of all Dock and entry Doors, Parking lot resurfacing, landscaping and many other exterior enhancements.

“It is very rewarding to successfully revitalize this historic and important property in our community. We are very happy that The A & P Building’s transformation has been so well received by the tenants and

the community,” said Scott Meyers, president and founder of Alcatraz IEC, LLC. “In a market with some of the most attractive commercial office and Industrial values in the country, we saw The A & P Building as an excellent opportunity to acquire a well-located, irreplaceable asset, and dramatically improve it through extensive renovation.”

The building is located along the very desirable Revitalization corridor of East Washington St., conveniently located less than a mile from Downtown Indianapolis, ½ mile from the I-70 and I-65 Washington St. exit and 15 miles from Indianapolis International Airport.

Major tenants include IU Health, HGTV’s studio for 2 chicks and a Hammer, Pinnacle Propane Express, Roberts Environmental, National Library Bindery, and artist Phil O-Malley. Currently, the building is 94% leased.

Scott Meyers, Principal of Alcatraz Management, LLC and Lisa Brookfield lead the renovation and leasing efforts on behalf of the parent entity’s partners.

Source: *PRWeb.com*
<http://www.prweb.com/releases/2015/11/prweb13077724.htm>

Fishers City Council approves IKEA incentives

The Fishers City Council gave its approval for IKEA, the renowned Swedish furniture store, to open its doors in the city.

At a Monday meeting, the council approved an economic development agreement for IKEA, which announced plans last week to build a store near the intersection of 116th Street and Interstate 69. IKEA has a target date of Fall 2017 to have the store open. The incentives include waiving \$1.6 million in fees and finishing road and infrastructure projects on time.

Some residents have expressed concern about the increased traffic that the new store will bring, but Fishers Mayor Scott Fadness told Fox 59 that the city is "going to continue to be aggressive about dealing with those issues."

IKEA's opening should come well after the completion of a major road project in Fishers: The construction of an exit at 106th Street and I-69. But it could come at the same time of another big project, the addition of a third travel lane between 116th Street and State Road 38.

The IKEA store will comprise 296,000 square feet, along with a 35-acre parking lot with approximately 1000 spaces on the eastern side of I-69, just south of the 116th Street exit. IKEA is hoping to begin construction next summer.

New Noblesville Public Library items

- Here are the new Noblesville Public Library items lists for the week of November 16, 2015:
- New Adult Fiction Books**
- 1. The annotated Little women by Alcott, Louisa May
 - 2. The promise: An Elvis Cole and Joe Pike novel by Crais, Robert
 - 3. Crimson shore by Preston, Douglas J.
 - 4. Career of evil by Galbraith, Robert
 - 5. Dark corners: A novel by Rendell, Ruth
 - 6. The Japanese lover: A novel by Allende, Isabel.
 - 7. Numero zero by Eco, Umberto.
 - 8. A Christmas escape: A novel by Perry, Anne.
 - 9. Born of betrayal by Kenyon, Sherrilyn
 - 10. Depraved heart by Cornwell, Patricia Daniels.
- New Adult Nonfiction Books**
- 1. American foreign policy since World War II by Hook, Steven W.
 - 2. Fodor's France by Fodor, Eugene
 - 3. Fodor's Italy by Fodor, Eugene
 - 4. Rick Steves' Florence & Tuscany by Steves, Rick
 - 5. Fodor's Walt Disney World, Plus Universal Orlando, and Seaworld
 - 6. For the love: Fighting for grace in a cynical world by Hatmaker, Jen.
 - 7. The criminal law handbook: Know your rights, survive the system by Bergman, Paul
 - 8. Leases & rental agreements by Stewart, Marcia.
- 9. Bookkeeping all-in-one for dummies by Epstein, Lita.
 - 10. The new generation breast cancer book: How to navigate your diagnosis and treatment options--and remain optimistic--in an age of information overload by Port, Elisa.
- New DVDs**
- 1. Penny dreadful. The complete second season
 - 2. San Andreas
 - 3. Tomorrowland
 - 4. Paper towns
 - 5. Dope
 - 6. Terminator, genesisys
 - 7. Tut
 - 8. Furious 7
 - 9. Area 51
 - 10. The age of Adaline
- New Music CDs**
- 1. WOW hits 2016: 36 of today's top Christian artists & hits. by Camp, Jeremy.
 - 2. I am by Lewis, Leona.
 - 3. Illinois by Eldredge, Brett
 - 4. Los vaqueros: La trilogia by Wisin
 - 5. The silver lining: The songs of Jerome Kern. by Kern, Jerome
 - 6. B'lieve I'm goin down by Vile, Kurt
 - 7. Bessie: Music from the HBO film by Queen Latifah
 - 8. Cass county by Henley, Don
 - 9. México by Iglesias, Julio
 - 10. Nathaniel Rateliff & the Night Sweats by Rateliff, Nathaniel

Find The Reporter on Facebook

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Herbert Theodore “Herb” Smith

September 16, 1947 - November 14, 2015

Herbert Theodore “Herb” Smith, 68, Anderson, passed away Saturday, November 14, 2015, at Manor Care in Anderson following an extended illness.

He was born on September 16, 1947, in Anderson, Indiana to Arthur and Anna (Ellingwood) Smith.

Herb retired in 2003 from the former Guide Lamp division of General Motors in Anderson.

He is survived by his wife of 30 years, Soonam Smith; five brothers, Paul (wife, Wanda) Smith of Kentucky, Leo (wife, Geneva) Smith of Anderson, Richard Smith (companion, Nancy Stone) of Anderson, Virgil (wife, Susan) Smith of Anderson, and Marvin (wife, Judy) Smith of Anderson.

He was preceded in death by his parents; two sisters, Geneva Lamprey and Jeanette Moss; and two brothers, Robert and Leon Smith.

A funeral service will be held at 1:30 pm Friday, November 20, 2015, at Scott E. Hersberger Funeral Home in Lapel with Rev. Eddie Purciful officiating. Burial will follow in Brookside Cemetery, Lapel.

Visitation will be from 11:30 am to 1:30 pm Friday, November 20, 2015, at Scott E. Hersberger Funeral Home, 1010 North Main Street, Lapel.

Herb will be missed by his family but they are glad to know that he is dancing in heaven.

Online condolences: www.hersbergerfuneralhome.com

Thomas William Doyon

March 10, 1929 - November 10, 2015

Thomas William Doyon, 86, passed away Tuesday, November 10, 2015 at Harbour Manor Health and Living Community, Noblesville, following an extended illness.

He was born on March 10, 1929, in South Bend, Indiana to John and Ethel (Powers) Doyon.

He graduated from John Adams High School and DeVry Tool and Die Design College in South Bend. Tom worked for over 40 years as a tool designer for Bendix Manufacturing, later merged with Allied Signal then Honeywell Corporation in South Bend.

He served in the U. S. Army in the early 1950s in Japan and Korea. Tom was a longtime, active member of Little Flower Catholic Church and the River Park Lions Club of South Bend. Tom and his wife enjoyed winters in Mesa, Arizona after his retirement in 1995.

He is survived by his wife of 64 years, Phyllis (Bott) Doyon; two daughters, Jeanne (husband, David) Burns of Carmel, Christine (husband, Donald) Benkeser of Bowie, MD; daughter-in-law, Laura Doyon of Lapel, IN; grandsons

Kevin Burns of Carmel, Matthew Doyon of Lapel, and Daniel Benkeser of Urbana, IL; granddaughters Christina (husband, Josh) Southerland of Sheridan, IN, Angela Benkeser of Cedar Falls, IA, Theresa Benkeser of Glen Ellyn, IL, Sarah Benkeser (partner, Nick Wall) of Chicago, IL; great-granddaughters Makayla and Casey Southerland of Sheridan, IN; sisters-in-law Mary Rita Larose and Madelon Foster of Ontario, Canada; eight nieces, and five nephews.

He was preceded in death by one son, Michael Doyon; a daughter, Joyce Ehresman; a granddaughter, Michelle Ehresman; and his best friend and brother-in-law, Robert Bott of Indianapolis.

Tom's family extends special thanks to the caring staff of Harbour Manor and the Lodge, Harbor Light Hospice, and Father Tom Metzger at Our Lady of Grace Catholic Church, Noblesville, IN.

The family will hold a private memorial mass at a later date. Arrangements are being handled by Scott E. Hersberger Funeral Home. Memorial contributions may be made by mail to EWTN Global Catholic Network, 5817 Old Leeds Road, Irondale, AL, 35210, USA or online.

Online condolences: www.hersbergerfuneralhome.com

DAILY BIBLE VERSE

Let, I pray thee, thy merciful kindness be for my comfort,
according to thy word unto thy servant.

- Psalm 119:76

50 Years Ago

November 18, 1965

NEWS: Single bid received for remodeling courthouse tower. Two bids received for repairs.

SPORTS: Russell Casetter of Fishers early season county scoring leader.

BEST DEAL: Hold gift for Christmas at Blann Hardware.

Jack L. Daubenspeck

June 2, 1936 - November 16, 2015

Jack L. Daubenspeck, 79, of Noblesville, passed away on Monday, November 16, 2015 at Riverview Health. He was born on June 2, 1936 to Herbert and Deloris (Unger) Daubenspeck in Noblesville, Indiana.

Jack was a 1954 graduate of Noblesville High School, and proudly served his country in the United States Army. For 50 years, he worked as a machine repairman for Diamond Chain and International Harvester (Navistar). Jack was a member of the Hamilton County F.O.P. Lodge 103 since 1972, and also held memberships to the Noblesville American Legion and the National Rifle Association. He loved old cars and anything mechanical, and loved to fly in vintage airplanes.

Jack is survived by his wife, Gretta V. Daubenspeck, who he married on November 6, 1960; sons, Dan L. (Tammy L.) Daubenspeck, and Doug (Myra) Daubenspeck; daughter, Dee Ann (Steve) Everman; seven grandchildren, Danielle L. Woodruff, Derik Daubenspeck, Alex Everman, Alisha Everman, Josh, Carley & Claire; and his beloved dog, Hershey.

In addition to his parents, he was preceded in death by his brother, Jon Daubenspeck.

Services will be held at 2:00 pm on Thursday, November 19, 2015, at Randall & Roberts Funeral Center, 1685 Westfield Road, in Noblesville. Visitation will be Wednesday, November 18, 2015 from 4:00 pm to 8:00 pm at the funeral home. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Leukemia & Lymphoma Society, Indiana Chapter, 9075 North Meridian Street, Suite 150, Indianapolis, IN 46260; or Humane Society for Hamilton County, 1721 Pleasant Street, Suite B, Noblesville, IN 46060; or the donor's favorite charity.

Condolences: www.randallroberts.com.

An additional obituary appears on Page 4

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

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

beauti
color
delight - **FALL**
Flowers

Local and Worldwide delivery.

Everything you expect
in a flower shop
AND
a whole lot more.

Adrienes
Flowers & Gifts

1249 E. Conner St.
317.773.6065

Teleflora's Sunrise Sunset

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

Freddie James Prince

March 11, 1935 - November 15, 2015

Freddie James Prince, 80, of Noblesville, passed away on Sunday, November 15, 2015 at his home surrounded by his loving family and best friend, Leonard Darring. He was born on March 11, 1935 to Clyde and Gladys (Linville) Prince in Iron City, Tennessee.

Freddie was a lifelong Noblesville resident since 1949. For 32 years, he repaired machines and worked as a maintenance technician at Noblesville Casting, retiring in 1991. After retirement, Freddie was very involved in the Strawtown Auction Barn as the collector. He was an avid outdoorsman who enjoyed fishing and hunting.

Freddie is survived by his wife, Sue Ann Prince, who he married on May 28, 1968; children, James (Maggie) Prince, Brenda (Larry) Holden, Darrell (Judy) Prince, Ray (Rhonda) Prince, Jeff Weaver, Regina (Jerry) Dorsey, Jason Weaver, Mark Allen (Amanda) Prince, and Lisa Marie (Earnest) Nodine; 20 grandchildren; 25 great-grandchildren; and three great-great grandchildren.

In addition to his parents, he was preceded in death by his daughter, Karen Sue Siebert; and son, Jerry Lance Prince.

Visitation will be Wednesday, November 18, 2015 from 4:00 pm to 8:00 pm at the funeral home. Services will be held at 11:00 am on Thursday, November 19, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with Pastor James Andrew Marshall officiating. Burial will be at Carey Cemetery in Noblesville, with a meal following at Victory Chapel Community Church in Noblesville.

Memorial contributions may be made to Victory Chapel Community Church, 13350 East 216th Street, Noblesville, IN 46060.

Condolences: www.randallroberts.com.

**Do You Have A
Community
Announcement?**

**Wedding, Birth
Announcement, Anniversary**

**Share It With The
Community**

**Contact the Hamilton
County Reporter**

**information@hc-
reporter.com**

**or call
317-408-5548**

www.hc-reporter.com

Lock in a great auto rate with Erie Insurance

**Contact us
to find
out how:**

**Brian Bragg
Bragg Insurance Agency**
3901 W State Road 47 Ste 7
Sheridan, IN 46069-9256
brian@bragginsurance.com
317-758-5828

Cost may change if you make a policy change. Not everyone is qualified to purchase ERIE Rate Lock. Insurance is subject to terms, conditions and exclusions not described in this advertisement (e.g. does not guarantee continued insurance coverage). For terms, conditions, exclusions, license and states of operation information, visit seriouslygoodinsurance.com. Patent pending. S1242e © 2012 Erie Indemnity Company

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

9325 Fairview Parkway • \$162,900

Charming 3BR & 2BA ranch w/updated kitchen, Great Rm has wood burning fireplace & cathedral ceiling, backyard retreat is fully fenced. **BLC# 21381496**

18815 Whitcomb PL • \$187,900

Beautiful 4BR 2 story home with bsmt. Located in Whitcomb Ridge subdivision. Large yard. Spacious kitchen, open floorplan. Lots to love. **BLC# 21384227**

18972 Stockton Drive • \$259,900

Like New 3BR, 2Full & 2Half Baths. Gorgeous engineered hardwood on main + new carpet, Kit w/SS appliances & granite counters. Finished basement. **BLC# 21386528**

*Thinking of buying,
selling or building
a home?*
Speak to Deak...

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

7118 English Oak • \$314,900

Exceptional brick ranch w/open fl plan, 2BR, 2.5BA, kit w/granite & hardwoods, fin bsmt w/wet bar, sunroom & deck overlooks tree lined back yrd. **BLC# 21377791**

19690 Heather Lane • \$184,900

Custom built brick ranch near CRAIG Highlands. 2BR/2 BA, great rm, dining & eat-in kit. Mst ste w/full ba and walk-in closet. Laundry/mud room. Prtl basement. **BLC# 21381984**

1331 Division • \$69,900

Walk to town, affordable home w/2BR, 1BA living room, dining room, eat-in kitchen, this home needs some TLC, but you can make it your own. **BLC# 21381517**

9009 Buttercup Court • \$267,900

A perfect 10 inside and out! 4BR/2.5BA with a charming kitchen, great room w/fireplace, screened porch and finished basement. **BLC# 21359584**

18869 Fairfield Blvd • \$199,900

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

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**

Hare
A Dealer For The People
2001 Stoney Creek Road Noblesville

Click for Service **Click for Used Cars** **Click for New Cars**

www.harechevy.com

America's Oldest Transportation Company
Sales 844-311-0427 Service 855-971-7242 Collision 855-971-7273

BOYS BASKETBALL PREVIEWS

Kiser & company...

Noblesville will be young

By DON JELLISON
Reporter Editor

Plumer

A possible Indiana All-Star here in 2015-16; a possible 2017 all-state candidate, and a new player to the mix. Those are the highlights for Coach Brian McCauley's second Noblesville High basketball team. The Indiana All-Star candidate is 6-5 senior John Kiser, arguably Noblesville's best basketball player in several years.

Kiser also is the one returning Miller with lots of experience returning from last season, especially in the stat column. He averaged 14 points, 6 rebounds and 3 assists his junior year. Likely he will attract lots of defensive attentions from opponents this season.

McGwire Plumer, a 6-1 guard, is the junior who potentially will be another standout. Plumer scored at a 3.0 clip and dished out 2 assistants a game.

"We have a solid nucleus returning from last year's team," said McCauley, who came from Kokomo to coach the Millers last season.

"Both Kiser and Plumer played significant varsity minutes last season and will be required to provide quality minutes again this season," added the coach.

"Max Flinchum, Ryan Ogden, Nolan Ginther, Corby Mertens, Brandon Barthel, Grant Bullard, Blake Taylor and Nick Mills all gained valuable junior varsity experience and will be stepping into varsity roles this season," the coach added.

Newcomer Rico Duncan will also provide depth in the backcourt of Noblesville's program. Duncan is a 5-9 junior.

McCauley has said that Plumer, Ogden, Flinchum, Kiser and Ginther likely will be in the starting lineup when the Millers open play on Nov. 25 in The Mill against Indianapolis Northwest. They will host Indianapolis Howe on Nov. 28 before a Dec. 4 road trip to Fishers for a Hoosier Crossroad Conference opener.

See Noblesville...Page 6

Kent Graham/File photo

All-Star candidate John Kiser brings back 14 points, six rebounds and three assists to the Noblesville boys basketball team this season.

CONSULATE HEALTH CARE
At the Heart of Caring

Sheridan Rehabilitation & Health Care Center Is Giving Away A Thanksgiving Dinner

Sheridan Healthcare & Rehab is hosting a drawing for Sheridan residents age 55 and over for a free thanksgiving dinner delivered to your door on thanksgiving day!!!

The dinner will include
10-13 lbs Private Selection oven roasted turkey
24 oz mashed potatoes
32 oz stuffing
32 oz green bean casserole
24 oz turkey gravy
6 dinner rolls.

All you need to do is go to Sheridan Healthcare & Rehab, 803 S, Hamilton Street, Sheridan and enter for free!! drawing will be held November 20th 2015

Tina Snodgrass
REALTOR® /Broker

Mobile: 317.748.5041
Direct: 317.814.2118
goteamsnodgrass@gmail.com

270 E. Carmel Drive
Carmel, IN 46032

Century 21
SCHEETZ

Each office is independently owned and operated.

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

Heights’ schedule brutal

By DON JELLISON
Reporter Editor

“Our season expectations are high,” said Hamilton Heights coach Chad Ballenger, looking at his basketball team and the schedule the Huskies will face this season.

“Our schedule is brutal,” added the coach.

“We are looking at an exciting year. We have three very good players returning in senior Hunter Crist and juniors Sterling Weatherford and Caymn Lutz.

“Crist will enter the year with 901 career points. Weatherford and Lutz played great roles for us down the stretch and were a big reason we were sectional champions.”

Crist averaged 15.6 points, 4.4 rebounds and 2.4 assists. Weatherford scored at a 5.5 clip and averaged 4.0 rebounds. Lutz averaged 2.8 points a game.

“We are expecting big things from that trio and also from Alex Trachtman, Dustin Williams and TJ Freeland. They all have put time into the program, and we will benefit from that,” said Ballenger.

Trachtman and Williams are seniors and Freeland is a 6-5 junior.

“New to the varsity,” Ballenger added, “are juniors Max Wahl, Austin Sauerteig, Noah Wallace, Drake House, Clayton Worthman and sophomore Tyler Wiltermood. Worthman is 6-5.

“We play numerous ranked teams,” Ballenger continued. “On some nights we are going to be outmatched.

“I just want us to compete and see where we are,”.

Ballenger should find out early. The Huskies will open at home against Lebanon; face Mt. Vernon at the State Fairground Coliseum; and then go on the road for back to back battles at Guerin Catholic and North Central.

“I feel like we will be a very defined team,” Ballenger said. “Players are going to understand their roles. They know who our scorers are and understand it. Team chemistry will be a lot better than it has been in years.

“We need to find some rebounding and must keep players out of foul trouble. We will be undersized.

“Our wins might be down from previous years, but I think with the end result, we will have a chance based on our schedule.”

Ballenger believes the schedule will be fun for the Huskies.

“We are in a new conference, the Hoosier Conference,” he said. “We will have a conference tourney, and I love the format. We will play against some great competition and teams we have never faced. We will be playing Mt. Vernon at the Fairgrounds Coliseum. Great place to play. High school basketball has not been there in years. That will be a great experience for our kids. Mt. Vernon is a Top 5 team in the state. The game will be a true test for us early.”

Heights will play in the East Division of the conference along with Lewis Cass, Northwestern, Tipton and Western. Playing in the West will be Benton Central, Delphi, Lafayette Central Catholic, Rensselaer Central, Twin Lakes and West Lafayette.

Ballenger has set goals for his Huskies: 1, get better every day; 2, have fun; 3, winning season;

Brian Reddick/File photo

Hunter Crist averaged 15.6 points, 4.4 rebounds and 2.6 assists per game for Hamilton Heights last season, helping the Huskies to a sectional championship.

4, conference champs; 5, Richmond Tourney champs; 6, sectional champs.

Heights Schedule

Nov. 25, Lebanon, 7:30 p.m.
Nov. 28, Mt. Vernon at Fairgrounds Coliseum, 5:15 p.m.
Dec. 4, at Guerin, 7:30 p.m.
Dec. 5, at North Central, 7:30 p.m.
Dec. 11, at Lewis Cass, 7:30 p.m.
Dec. 12, at Tri-Central, 7:30 p.m.
Dec. 18, at Western, 7:30 p.m.
Dec. 19, Noblesville, 7:30 p.m.
Dec. 28-30, Richmond Tourney.
Jan. 8, Northwestern, 7:30 p.m.
Jan. 9, Twin Lakes, 7:30 p.m.
Jan. 15, Lapel, 7:30 p.m.
Jan. 16, at Western Boone, 7:30 p.m.
Jan. 23, at Sheridan, 7:30 p.m.
Jan. 29, Tipton, 7:30 p.m.
Feb. 9, Frankton, 7:30 p.m.
Feb. 12, at Westfield, 7:30 p.m.
Feb. 13, Lawrence North, 7:30 p.m.
Feb. 19-20, Hoosier Conference Tourney.
Feb. 26, New Castle, 7:30 p.m.

Heights Roster

Varsity			
Player	Class	Ht.	Position
Max Wahl	Junior	5-9	Guard
Caymn Lutz	Junior	6-2	Guard
Hunter Crist	Senior	6-2	Guard
Sterling Wetherford	Junior	6-5	Guard/Forward
Drake House	Junior	6-2	Forward
Dustin Williams	Senior	6-0	Guard
Noah Wallace	Junior	5-10	Guard
Alex Trachtman	Senior	6-3	Guard/Forward
Tyler Witermood	Sophomore	6-3	Forward/Center
Austin Sauerteig	Junior	6-0	Guard/Forward
Clayton Worthman	Junior	6-5	Forward
TJ Freeland	Senior	6-5	Forward/Center
Junior Varsity			
Max Marshall	Sophomore	5-9	Guard
Max Beale	Sophomore	5-11	Guard
Michael Cross	Sophomore	5-11	Guard
Colton Welch	Sophomore	5-6	Guard
Drayden Thomas	Sophomore	6-4	Guard/Forward
Hawkins Hochstedler	Sophomore	5-9	Guard
Caleb Bean	Sophomore	6-5	Forward/Center
Grant LePoidevin	Sophomore	5-10	Guard
Brandt Tappy	Sophomore	5-6	Guard
Owen Powell	Sophomore	6-5	Center

NOBLESVILLE

Other possible starters are Mertens, Barthel, Bullard and Duncan.

“We play a very demanding regular season schedule that will prepare us for a tremendous sectional,” said McCauley.

Noblesville has dropped Merrillville, Peru and Park Tudor from the regular season card and added Anderson, Logansport and Jay County. Anderson also will be new to the local sectional picture.

Also on the card will be one of the most competitive holiday tourneys in the state.

Set for Dec. 29-30 in The Mill, the tourney schedule is as follows:

Dec. 29
10 a.m., Bloomington South vs. Avon
12 noon, Lawrence North vs. Crown Point.
2 p.m., Fort Wayne South vs. Noblesville.
4 p.m., Columbus East vs. Chesterton.
6 p.m., Loser Game 1 vs. Loser Game 2.
8 p.m., Loser Game 3 vs. Loser Game 4
Dec. 30
10 a.m., Winner Game 1 vs. Winner Game 2.
12 noon, Winner Game 3 vs. Winner Game 4.
2 p.m., (7th Place): Loser Game 5 vs. Loser Game 6.
4 p.m., (5th Place): Winner Game 5 vs. Winner Gamen6.
6 p.m. (3rd Place): Loser Game 7 vs. Loser Game 8.

From Page 5

8 p.m. (Championship), Winner Game 7 vs. Winner Game 8.

Noblesville Roster

Player	Ht.	Class	Position
Varsity			
Nick Mills	5-7	Junior	Guard
Rico Duncan	5-9	Junior	Guard
Corby Mertens	6-2	Junior	Guard
Max Flinchum	6-1	Junior	Guard
McGwire Plumer	6-1	Junior	Guard
Ryan Ogden	6-2	Senior	Guard
Blake Taylor	6-1	Junior	Forward
Nolan Ginther	6-3	Junior	Forward
John Kiser	6-5	Senior	Forward
Brandon Barthel	6-4	Senior	Forward
Grant Bullard	6-1	Junior	Forward
Junior Varsity			
Braxton Bragg	5-9	Junior	Guard
Nick Rusie	5-10	Sophomore	Guard
Trevor Conwell	5-9	Sophomore	Guard
Brady Nicholson	5-7	Sophomore	Guard
Bradley Westfall	6-0	Junior	Guard
Carter Cates	5-9	Sophomore	Guard
Xavier Hines	6-0	Freshman	Guard

Noblesville Schedule

Nov. 25, Indianapolis Northwest, 7:30 p.m.
Nov. 28, Indianapolis Howe, 7:30 p.m.
Dec. 4, at Fishers, 7:30 p.m.
Dec. 5, at Carmel, 7:30 p.m.
Dec. 12, at Anderson, 7:30 p.m.
Dec. 18, Westfield, 7:30 p.m.
Dec. 19, at Hamilton Heights, 7:30 p.m.
Dec. 29-30, Noblesville Tourney.
Jan. 2, Bloomington South, 7:30 p.m.
Jan. 9, at Muncie Central, 7:30 p.m.
Jan. 15, at Zionsville, 7:30 p.m.
Jan. 16, Columbus North, 7:30 p.m.
Jan. 23, at Logasport, 7:30 p.m.
Jan. 29, Hamilton Southeastern, 7:30 p.m.
Feb. 4, at Brownsburg, 7:30 p.m.
Feb. 6, at Mt. Vernon, 1:30 p.m.
Feb. 9, at Pike, 7:30 p.m.
Feb. 16, Lawrence Central, 7:30 p.m.
Feb. 19, Avon, 7:30 p.m.
Feb. 26, at Lebanon, 7:30 p.m.

Kade Gorman	6-2	Sophomore	Forward
Grant Gremel	6-2	Freshman	Guard
Thomas Rigginn	6-6	Sophomore	Forward
Zach Johnson	6-0	Freshman	Forward

Moving up a notch....

No chance to repeat for Pete

By DON JELLISON
Reporter Editor

After winning their second 3A state championship in 2015, the Guerin Catholic boys basketball team was mandated by the IHSAA to move up a class due to the Association’s success factor. Therefore, Coach Pete Smith’s team moves up to 4A for at least the next two season and will play in the Noblesville Sectional this March.

“Not many coaches and teams would likely be too thrilled to have an enrollment of 742 students and have to compete in a sectional that the next smallest school has 1,959 students and its’ largest has 5,000 students,” said Smith.

“But that’s not the case in Guerin’s camp,” Smith continued. “Our guys are looking forward to the challenge. We’ve approached it with our players as it’s pretty neat to have to play up. They’ve been working hard to become better so they can compete in 4A come tournament time.”

Five players graduated from last year’s state champions, including Indiana All-Star Matt Holba and Trester Award winner Matt Labus.

However, two starters return that Smith is very high on. Christian Munson was the team in scoring for much of last season before his average dropped after suffering a concussion in late January. He eventually returned to form and was a big key in the Golden Eagles’ tournament run in March. The three-year starter averaged 15 points a game, and Smith is predicting Munson’s scoring output will b even greater this season.

Point guard Cameron Lindley played all 32 minutes in the state championship win over Griffith. His surprise return to the hardwood this season after playing for the US National 20-under soccer team all summer and fall has been a big boost to the Golden Eagles’ chances. He averaged 4.3 assists per game while scoring 3.0 points. Smith said Lindley will be gone about seven games during the regular season for soccer commitments, but quickly added that those missed games come before the month of February.

Junior Matthew Godfrey begins his third season of varsity action after averaging 8.0 points a game. The southpaw combo guard also is the team’s top returning rebounder at 3.4 per contest. Another returning letter winner from last season, senior Calen Cunningham, is recovering from a broken left wrist incurred in AAU basketball. He averaged 3 pts and 2 rebounds in 28 contests. He’s scheduled to have the cast on at least another two weeks.

“Godfrey, Munson and Lindley are all projected to start the team’s opening scrimmage at Cathedral,” Smith said. “After that trio, it’s wide open for starting spots.

“We’re not as big as we’ve been in past seasons, so that’s a real concern as we look ahead to our sectional opponents,” said Smith. “Rebounding and defense are paramount for this team’s success. We’ll likely mix defenses a lot with line-up combinations to hide our lack of quickness and speed.”

The leading scorer on Guerin’s 14-6 freshman team last season was Jack Hansen. Smith thinks Hansen is improving each practice and believes the sophomore has a chance to play big minutes in Cunningham’s absence. Seniors Christian Daniels and Rhett Helt and junior Grant Fremion logged quality minutes for the 15-8 junior varsity team, and the coach says they’re also battling for starting spots.

Franklin Central, Roncalli and Marion are new to the schedule, as well as a trip to the McDonald’s Holiday Hoops Tournament in Vincennes. The past two seasons Smith’s team played in the Noblesville Holiday Tourney after playing four consecutive years in the Richmond Holiday Tourney.

“The last two seasons I think our guys missed the chance to bond and play in a different environment by playing in The Mill,” said Smith. “Noblesville did a great job hosting, but it will be a cool trip for our team to play four games and spend three night together in southern Indiana.”

Guerin Catholic Schedule

Dec. 1, Indianapolis Herron, 7:45 p.m.
Dec. 4, Hamilton Heights, 7:30 p.m.
Dec. 5, Indianapolis Tech, 7:30 p.m.
Dec. 11, Indianapolis Northwest, 7:30 p.m.
Dec. 12, Muncie Central, 7:30 p.m.
Dec. 18, at Lawrence North, 7:30 p.m.
Dec. 19, Lafayette Jeff, 7:30 p.m.
Dec. 28-30, Vincennes Lincoln Tourney.
Jan. 5, at Marion, 8 p.m.

Brian Reddick/File photo

Guerin Catholic’s Christian Munson averaged 15 points per game last season for the Golden Eagles, who move up to Class 4A due to the IHSAA’s success factor after winning last season’s 3A state championship.

- Jan. 8, at Chatard, 8 p.m.
- Jan. 9, at Fort Wayne Luers, 4 p.m.
- Jan. 15, at Broad Ripple, 7:30 p.m.
- Jan. 19, Roncalli, 7:30 p.m.
- Jan. 22, Brebeuf, 7:30 p.m.
- Jan. 29, Lafayette Central Catholic, 8 p.m.
- Feb. 2, Seccina, 7:30 p.m.
- Feb. 4, at Lapel, 7:30 p.m.
- Feb. 8, Heritage Christian, 7:30 p.m.
- Feb. 12, at Franklin Central, 7:30 p.m.
- Feb. 19, Pendleton Heights, 7:30 p.m.
- Feb. 23, at Anderson, 7:30 p.m.

Guerin Catholic Roster			
Varsity			
Player	Ht.	Class	Pos.
Rhett Helt	6-2	Senior	Forward
Cameron Lindley	5-9	Senior	Guard
Christian Daniels	6-1	Senior	Guard

Grant Fremion	5-10	Junior	Guard
Matthew Godfrey	5-10	Junior	Guard
Christian Munson	6-5	Senior	Guard-Forward
Jack Hansen	6-5	Sophomore	Forward
Calen Cunningham	6-2	Senior	Forward
Junior Varsity			
Kian Sillis	5-11	Freshman	Guard
Cameron Dixon	6-5	Junior	Forward
Luke Godfrey	6-0	Freshman	Guard-Forward
Drew Thieme	6-2	Sophomore	Forward
Zach Munson	6-3	Sophomore	Forward
Kole Thompson	5-8	Sophomore	Guard
Will Morris	6-2	Junior	Forward
Andrew Sharpe	6-0	Junior	Forward
Tripp Burton	5-11	Junior	Guard
Joey Weas	6-1	Junior	Forward
Will Oberndorfer	6-0	Sophomore	Forward
Clay Hepp	5-6	Sophomore	Guard

Noblesville Remodeling LLC

For All Your Remodeling Needs

From Room Additions To The Kitchen Sink
No Job to Big or Small

317-513-9809
Call Today For A Free Estimate
Darren Newby

Serving Hamilton County For Over 30 Years

Alexis takes over...

Millers outrun Tigers, 80-68

By RICHIE HALL
Reporter Sports Editor

If Tuesday's Noblesville-Lebanon girls basketball game was a track meet, the Millers proved they had the bigger kick at the end.

Shannon

O'Reilly

Conference play on Friday, against Brownsburg at The Mill.

The first quarter was a battle, and Noblesville led 9-8 with 3:10 remaining. But the Tigers scored eight unanswered points to jump ahead 16-9, and ended the period up 16-13.

Lebanon was led by its own standout senior, Kristen Spolyar. Headed to Butler next season, Spolyar seemingly scored at will throughout the game, and was the impetus behind the Tigers leading 25-17 at one point during the second quarter.

Lebanon led 32-25 late in the period, but the Millers erased that with shocking quickness literally in the final minute of the half. Noblesville out-pounced the Tigers, if you will, scoring 10 points to take a 35-32 lead. Shannon and Mallory Johnson each hit 3-pointers, and Emily Kiser and Katelyn O'Reilly added layins.

"I think we're used to playing at that speed, and after a while I think we wear down teams," said Millers coach Donna Buckley. "I think you saw it at the end of each half, each quarter. We're used to playing that way, and when you're not... You can start off playing that way for a while, and it's fun, but after a while, you get gassed."

Shannon had nine points at the half, but that was just a warm-up act. Alexis took over the game in the second half, scoring Noblesville's first six baskets for 12 points.

Shannon was scoring in every way imaginable - layin, jump shot, bank shot, putback. Her bucket off a steal moved the Millers ahead 47-41.

"It was super fun," said Shannon. The senior said her team knew the Tigers would be a difficult team to play, so they made sure to prepare yesterday.

"It was crazy out there, but you just have to zone out everyone and just focus on your teammates, and I think that was the big thing that we did, we just focused on each other and not everyone else around us," said Shannon.

Lebanon made another charge late in the third quarter, which ended with the game tied at 55-all. Spolyar made free throws to get the Tigers ahead 57-55, then 58-57, but with the score knotted at 59, Noblesville scored the next seven points.

O'Reilly did most of the damage on that one, scoring off a rebound, then making a 3-point play. Shannon's jumper got the margin up to 66-61. Lebanon was still within 68-65 with 2:50 remaining, but the Millers ended the game with a 12-3 run.

In all, Shannon scored 35 points. Only Spolyar had more, as she poured in 40 points. Shannon made 17 of 26 baskets, a stellar shooting performance of 65 percent.

O'Reilly also had an outstanding game, with 18 points, nine rebounds and two

blocked shots. Kiser earned herself a double-double, with 12 points and 12 rebounds. Brooke Herron added seven points and also handed out six assists.

Noblesville will take a 4-1 record back to The Mill on Friday when it plays the Bulldogs.

Noblesville 80, Lebanon 68

Noblesville	FG	FT	TP	PF
Rachel Shipman	1-4	0-0	3	2
Alexis Shannon	17-26	0-3	35	1
Brooke Herron	2-8	2-2	7	4
Emily Kiser	5-8	2-6	12	4
Katelyn O'Reilly	6-11	6-6	18	2
Sam Salmon	0-1	0-0	0	0
Haley Conway	1-2	0-0	2	2
Maddie Knight	0-1	0-0	0	1
Mallory Johnson	1-1	0-0	3	0
Totals	33-62	10-17	80	16

Score by Quarters
Noblesville 13 22 20 25 - 80
Lebanon 16 16 23 13 - 68
Three-point shooting: Noblesville (4-11) Shipman 1-4, Shannon 1-3, Herron 1-2, Johnson 1-1, Knight 0-1; Lebanon (2-16).
Rebounds: Noblesville (38) Kiser 12, O'Reilly 9, Herron 8, Shannon 3, Shipman 2, Johnson 1, Salmon 1, team 2; Lebanon (23).
Turnovers: Noblesville 15, Lebanon 16.

Sheridan wins with defense....

'Hawks hold foe to 2 in 4th frame

By DON JELLISON
Reporter Editor

Jeff Guenther is one of those high school basketball coaches who following games goes to bed dreaming about defense, and he wakes up the following morning with defense and orange juice.

The Sheridan Lady Blackhawk coach Tuesday evening left Hobbs Memorial Gym a happy man, and the orange juice must be flowing this morning.

"We played 28 minutes of solid defense tonight," Guenther said after his Lady Blackhawks defeated Tri-West, 53-32.

It was a strange type of game. Sheridan led 15-2 after one quarter, but then just 27-18 at halftime and only 36-30 at the end of the third quarter.

Then came some super defense.

In the fourth quarter Tri-West scored just two points and that field goal came in the final 90 seconds.

"We struggled a little on offense, missing some shots," said Guenther. "But, the defense was good."

Audrey Reed led Sheridan's scoring with 24 points and Brittany Welch got into foul trouble early, missed most of the first half and was held to seven points. Reed nearly had a double-double, pulling 9 rebounds.

But, the Blackhawks showed lots of balance.

Six of the seven players used by Guenther scored.

Sophomore guard Cherysh Bishop scored 10 points, all in the first half in helping Sheridan get off to the quick lead.

Senior Morgan Leonard hit a pair of big 3-pointers in the fourth quarter.

Senior center Faith DeVaney scored all of her four points in the fourth period as Sheridan outscored Tri-West 17-2 in that quarter.

"Leonard's 3-pointers were big," Guenther said. "We've got kids still learning the varsity game and tonight they took some big steps."

The win evened Sheridan at 2-2 on the year with another evening home game Saturday against Elwood. Tri-West also is 2-2.

Sheridan 53, Tri-West 32

Sheridan	FG	FT	TP	PF
Brittany Welch	2-7	3-3	7	3
Audrey Reed	7-17	10-13	24	1
Faith DeVaney	1-3	2-2	4	2
Morgan Leonard	2-3	0-0	6	0
Cherysh Bishop	3-4	3-4	10	2
Nixon Williams	1-2	0-0	2	3
Jillian O'Flaherty	0-0	0-0	0	2
Totals	14-35	18-22	53	13

Score by Quarters:
Sheridan 15 12 9 17 - 53
Tri-West 2 16 12 2 - 32
Sheridan 3-Pointers (3-9): Reed 0-4, Leonard 2-3, Bishop 1-1, Williams 0-1.
Sheridan Rebounds (22): Welch 4, Reed 9, DeVaney 4, Leonard 2, Bishop 3.

Reporter photo by Brian Reddick

Audrey Reed scored 24 points and grabbed nine rebounds for Sheridan in its big Tuesday victory over Tri-West. The Blackhawks won 53-32.

"Maier" 2 pc. sectional
reg. \$1399

\$799

SAVE \$600

LIVING ROOM ✓
we've got it!

Although every precaution is taken, errors in price and/or specifications may occur in print. We reserve the right to correct any such errors.

"Ralene" Table/4 chrs/bench
reg. \$1399

\$799

SAVE \$600

DINING ROOM ✓
we've got it!

Please see store for complete details.

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

DISCOUNT FURNITURE
& MATTRESSES

Godby
HOME FURNISHINGS

Godby
get it today!

Kirtley scores 13...

Frankton edges Heights in overtime

Hamilton Heights came back to force overtime Tuesday at the Husky Dome, but were edged by Frankton in the extra period and sent to a 51-50 defeat.

The Huskies trailed 39-36 after three quarters, but tied the game at 46-46 at the end of regulation. Frankton, which is 5-1 on the season

Kirtley

with only a loss to Muncie Central, had jumped out to a 14-10 first-quarter lead, with the Huskies cutting it to 25-23 by halftime.

Kayla Kirtley scored 13 points to lead Heights. She also grabbed nine rebounds. Ana Collar had 10 boards, with Ashton Runner get-

Collar

ting eight and Sydney Griffey five.

Coach Omega Tandy's Huskies are now 1-2 and host Eastern on Friday. The Comets are 1-3.

Frankton 51, Heights 50 (overtime)

Heights	FG	FT	TP	PF
AireAnna Stretch	2-4	0-0	4	0
Kayla Kirtley	5-9	1-5	13	4
Lexi Branham	2-5	2-4	8	0
Bri Henson	2-5	3-6	7	1
Ashton Runner	2-7	4-7	8	4

Logan Wiley	0-0	0-0	0	1
Amy Griffey	0-0	0-0	0	1
Audrie Catron	1-3	1-2	4	0
Ana Collar	2-5	2-9	6	4
Sydney Griffey	0-0	0-0	0	1
Totals	16-38	13-33	50	16
Score by Quarters				
Frankton	14	11	14	7 5- 51
Heights	10	13	10	4- 50
Heights 3-point shooting (5-8): Kirtley 2-4, Branham 2-2, Catron 1-2.				
Heights rebounds (40): Collar 10, Kirtley 9, Runner 8, Griffey 5, Branham 3, Henson 2, Catron 2, Stretch 1.				
Turnovers: 17.				

Fishers up next...

Westfield rolls to 4-0

In a basketball contest at home against Westfield Tuesday evening, Western Boone led the Lady Shamrocks 6-4 at the end of the first quarter.

That might have been the Stars best chance to have left their building.

Westfield outscored WB 13-4 in the second quarter and 14-3 in the third period on the way to a

Reinoehl

48-26 victory

The win left undefeated Westfield at 4-0, facing a Friday Hoosier Crossroads Conference game at The Rock against Fishers.. The Tigers are 2-4 and have lost two of those games in overtime.

The loss by Western Boone last night was the Stars' first after wins over Lafayette Jeff and Lawrence Central.

Maddy Grennes with 14 points and Allison VanDyke with 11 led the scoring for Coach Ginny Smith's Shamrocks,

Grennes also had six rebounds and Haliegh Reinoehl pulled five as Westfield defeated Western Boone on the boards 28-25

Abby Reeder and VanDyke each dished out three assists for the winners.

Westfield 48, WB 26

Westfield	FG	FT	TP	PF
Haliegh Reinoehl	2-6	2-4	6	3
Morgan Clay	1-1	0-3	2	2
Sophia Kreig	2-2	2-4	8	1
Abby Reeder	1-2	0-0	2	3
Jalyn Foland	2-6	1-2	5	2
Maddy Grennes	6-15	1-2	14	1
Allison VanDyke	5-10	0-1	11	4
Ryann Bunting	0-1	0-0	0	0
Annaleise Drudge	0-2	0-0	0	3
Allison Dotson	0-0	0-0	0	1
Totals	19-45	6-16	48	20
Score by Quarters:				
Westfield	4	13	14	17 - 48
WB	6	4	3	13 - 26
Westfield 3-Pointers (4-14): Reinoehl 0-1, Kreig 2-2, Foland 0-1, Grennes 1-5, VanDyke 1-4, Bunting 0-1.				
Westfield Rebounds (28), Reinoehl 5, Clary 1, Reeder 3, Foland 3, Grennes 6, VanDyke 5, Bunting 2, Drudge 1, Dotson 1, Kreig 1.				

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Sheridan Eye Center

IT'S TIME TO see CLEARLY!

Call or click today for an appointment with Dr. Miller

3901 W St Rd 47, Suite 5 • Sheridan, IN 46069

Check us out: www.NormanAndMillerEyecare.com 317-758-6162

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

‘Blazers win second in a row

University won its second consecutive game on Tuesday, cruising past Horizon Christian 60-32 in an away contest.

After a close first quarter, Coach Justin Blanding's Trailblazers began to pull away in the second period, taking a 30-20 halftime lead. University then outscored Horizon 30-12 in the second half.

Lu. Snyder

Lucy Snyder scored 13 points to lead UHS, with Emma Caress and Lily Snyder each adding 11. Alexa Nealy pulled down 10 rebounds to go with her eight points. Cyan Cosby also scored eight; she and Riley Spitzenberger both had three steals.

University is now 2-1, and plays at Traders Point Christian on Friday.

University 60, Horizon Christian 32

University	FG	FT	TP	PF
Maggie Klemsz	1-2	0-0	2	3
Honor Cosby	1-5	0-0	2	3
Shelby Wood	0-0	0-0	0	2
Riley Spitzenberger	2-7	1-4	5	0
Cyan Cosby	3-9	1-2	8	4
Lucy Snyder	6-10	1-1	13	0
Emma Caress	4-14	1-2	11	1
Halle Von Ah	0-0	0-1	0	0
Alexa Nealy	3-3	2-4	8	1
Allie Towriss	0-0	0-0	0	1
Lily Snyder	4-6	3-3	11	0
Totals	24-56	9-17	60	15
Score by Quarters				
University	15	15	16	14 - 60
HCHS	11	9	7	5-32
University 3-point shooting (3-8) Caress 2-2, C. Cosby 1-2, Spitzenberger 0-2, Li. Snyder 0-2.s				

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

NBA standings

Tuesday's scores		Minnesota at Orlando, 7 p.m.
Washington 115, Milwaukee 86		Indiana at Philadelphia, 7 p.m.
Brooklyn 90, Atlanta 88		Dallas at Boston, 7:30 p.m.
Detroit 104, Cleveland 99		Sacramento at Atlanta, 8 p.m.
Minnesota 103, Miami 91		Portland at Houston, 8 p.m.
New York 102, Charlotte 94		New Orleans at Oklahoma City, 8 p.m.
Denver 115, New Orleans 98		Denver at San Antonio, 8:30 p.m.
Golden State 115, Toronto 110		Toronto at Utah, 9 p.m.
Wednesday's games		Chicago at Phoenix, 10:30 p.m.
Brooklyn at Charlotte, 7 p.m.		

Eastern Conference				
East	W	L	PCT.	GB
Boston	6	4	.600	-
Toronto	7	5	.583	-
New York	6	6	.500	1.0
Brooklyn	2	9	.182	4.5
Philadelphia	0	11	.000	6.5
Central	W	L	PCT.	GB
Cleveland	8	3	.727	-
Chicago	7	3	.700	0.5
Indiana	6	5	.545	2.0
Detroit	6	5	.545	2.0
Milwaukee	5	6	.455	3.0
Southeast	W	L	PCT.	GB
Atlanta	8	5	.615	-
Miami	6	4	.600	0.5
Washington	5	4	.556	1.0
Orlando	5	6	.455	2.0
Charlotte	5	6	.455	2.0

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	6	5	.545	-
Denver	6	5	.545	1.5
Utah	5	5	.500	0.5
Minnesota	5	6	.455	1.0
Portland	4	8	.333	2.5
Pacific	W	L	PCT.	GB
Golden State	12	0	1.00	-
Phoenix	6	4	.600	5.0
L.A. Clippers	6	4	.600	5.0
Sacramento	4	7	.364	7.5
L.A. Lakers	2	9	.182	9.5
Southwest	W	L	PCT.	GB
San Antonio	8	2	.800	-
Dallas	7	4	.636	1.5
Memphis	6	6	.500	3.0
Houston	4	7	.364	4.5
New Orleans	1	10	.091	7.5

Noblesville girls swimmers open season

The Noblesville girls swim team began its season Tuesday with a 137.5-48.5 dual meet loss to Zionsville at the Millers' pool.

The Eagles swept all 12 events. Noblesville got individual runner-up finishes from Julie Kaess in the individual medley, Alexa Akers in the butterfly and Amy Hayes in the breaststroke. All three swam on the runner-up medley relay team with Kate Holtkamp.

Team scores: Zionsville 137.5, Noblesville 48.5.

200 medley relay: 2. Noblesville "A" (Kate Holtkamp, Amy Hayes, Alexa Akers, Julie Kaess) 1:55.26.

200 freestyle: 4. Holtkamp 2:05.02, 5. Anne Marie Yeakey 2:07.01.

200 individual medley: 2. Kaess 2:19.65, 5. Sophie Carmosino 2:29.23.

50 freestyle: 3. Lydia Conner 26.98, 5. Caylee McComb 27.10.

One-meter diving: 3. Megan Hays 205.10, 5. Alivia Pavich 110.65.

100 butterfly: 2. Akers 1:00.47, 3. Holtkamp 1:01.66.

100 freestyle: 3. Carmosino 58.29, 5. Conner 58.93.

500 freestyle: 3. Yeakey 5:34.40, 4. Kaess 5:41.28.

200 freestyle relay: 3. Noblesville "A" (Conner, Rebecca Richardson, McComb, Kaess) 1:47.47.

100 backstroke: T3. Akers 1:05.74, 5. Brianna McBride 1:07.03.

100 breaststroke: 2. Hayes 1:11.78, 5. Josie Griffin 1:14.53.

400 freestyle relay: 3. Noblesville "A" (Holtkamp, Akers, Carmosino, Conner) 3:55.09.

Noblesville roster

Seniors: Lydia Conner, Amy Hayes, Megan Hays, Kate Holtkamp, Chelsea Margroff, Samantha Mathis, Maura McBride, Caylee McComb, Alivia Pavich, Leigh Roberts, Yasmine Rosales, Katelynn Strader, Anne Marie Yeakey, Alexis Zerbe.

Juniors: Alexa Akers, Margaret Derksen, Olivia Doherty, Lily Dutchess, Josie Griffin, Lexiann Hines, Julie Kaess, Kelsey Lovitt, Mikaela Mullanax, Dayana Popa, Anna Radican, Delaney Riester, Jordan Wolfred.

Sophomores: Sophie Carmosino, Brooke Haflich, Sarah Hayes, Brianna McBride, Rebecca Richardson, Rachel Tat, Abigail Thomason.

Freshmen: Megan Dorsch, Kyra Smythe, Abigail Swift, Katie Witte.

Noblesville schedule

November

24: at Southeastern, 6 p.m.

December

1: Bishop Chatard, 6 p.m.

5: NHS Dive Invite, 10 a.m.

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

12: Noblesville Invite, 10 a.m.

19: at Westfield, 10 a.m.

January

Photo by Bret Richardson

Amy Hayes finished second in the breaststroke for the Noblesville girls swim team in its season-opening meet with Zionsville on Tuesday.

- 9: HCC Meet at Southeastern, 11:30 a.m.

12: at North Central, 6 p.m.

19: Fishers, 5:30 p.m.
- 21: Cathedral, 6 p.m.

23: at Brownsburg, 2 p.m.

30: HCC JV Invite at Noblesville, 9 a.m.

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

SCHWARTZ'S

Fish of the Week

Bradan Hancock
Largemouth bass from local pond

Sponsored by

SCHWARTZ'S
BAIT and TACKLE
NOBLESVILLE, INDIANA

118 Cicero Rd. 776-0129

