

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

Wednesday, December 2, 2015

Vol. 2, No. 232

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

TODAY'S WEATHER
A chance of rain and snow showers between 8 a.m. and 1 p.m., then snow showers likely in the afternoon. A 30 percent chance of snow showers this evening, mainly before 7 p.m.
HIGH: 40 LOW: 28

Hamilton County Reporter

Seat is held by Kenley...

Scott Willis announces District 20 Senate run

Hamilton County business owner Scott Willis announced that he is running for Indiana State Senate, District 20.

District 20 is currently represented by Noblesville resident Luke Kenley. Kenley has served in the State Senate since 1992. District 20 includes Noblesville Township, Washington Township, Wayne Township

and portions of Clay and Delaware Townships.

Willis' announcement states:

Hamilton County business owner Scott Willis today announced that he is running for Indiana State Senate, District 20.

Born and raised in central Indiana, Willis has lived in Hamilton County for the past 15 years. He is an experienced and

successful entrepreneur, owning two small businesses (Arnett Management Solutions and Jarhead Holdings) in the community. In addition, Willis has also served the past 23 years in the United States Marine Corps Reserves where he has risen to the rank of Colonel. His current role with Marine Forces Northern Command focuses on defense of the homeland and operations in

support of natural disasters and terrorist attacks.

Willis is passionate about serving his community and is focusing his campaign in three areas: funding of schools, strategic economic development, and representing the district in a way that gives tools and resources to local leaders in Carmel, Fish-

See Willis...Page 2

Reporter photo by Richie Hall

Steve Dillon, director of the Excel Center, speaks to the assembled gathering during the ribbon cutting ceremony for the center's newest location, at Noblesville's Ivy tech campus Tuesday morning. Several Noblesville dignitaries attended the event, including State Representative Kathy Richardson (far left), Noblesville Chamber of Commerce president Bob DuBois (second from right) and Noblesville Mayor John Ditslear (far right). More pictures appear on Page 2.

The Excel Center opens in Noblesville

Having grown up with an alcoholic and abusive stepdad, Alex Knutson was forced to drop out of high school after receiving several broken bones and coming down with a bad case of mal-nutrition.

She has since turned her life around, graduated with her Core 40 high school diploma and hopes to continue her dream of becoming a Forensic Scientist, all thanks to the Excel Center.

The Excel Center provides adult students the opportunity to earn a high school diploma and begin post-secondary education tuition-free, while developing career paths that offer more employment and growth opportunities.

A formal ribbon cutting took place Tuesday morning for the Noblesville branch of the Excel Center, which is

located in the Ivy Tech Campus at 300 N. 17th St., although the Excel Center actually welcomed its first students in August. The center also hosted an open house Tuesday afternoon for prospective students.

The Excel Center creates a flexible environment that gives each student a realistic path for their educational success and career. All students are paired with a life coach who works with students to encourage continued education and monitor progress. When necessary, life coaches work with students to find solutions to life challenges that may hinder progress.

The goal at the Excel Center is to "meet students where they are" by providing a flexible structure and supportive relationships to help students manage their studies, work,

life, and family concerns as they achieve their educational goals.

The school provides:

- * Course facilitation from licensed teachers
- * Online support
- * A drop-in center for free child care
- * Paid tuition costs for students to earn industry-recognized certificates or dual college credits at local colleges and universities
- * Extended hours and day and evening classes
- * Accelerated 8-week courses
- * Year-round operation

You can find more information at the Excel Center's Web site: www.excelcenter.org

Indiana State Police, Sheridan Police will host...

Public Forum on active shooter situations

The Indiana State Police, in conjunction with the Sheridan Police Department, will host a public forum on the topic of active shooter situations.

The forum is scheduled for 7 p.m. Tuesday, Dec. 8 at the Sheridan Community Center, 300 E. 6th St., Sheridan. The general public is invited, but the content of the forum is not recommended for children under the age of 14. This forum will include presentation of the Indiana State Police's nationally recognized program, Unarmed Response to Active Shooter Events.

The goal of the program is to provide prevention strategies and response options to increase the opportunity to survive an active shooter event. The options presented may enhance safety and security while awaiting response by law enforcement. This presentation expands the prevailing paradigm of simply "run, hide, fight" in the event of a violent encounter. This forum will provide an opportunity to speak with law enforcement about your concerns within your community, and help you prepare yourself for the unthinkable.

This program has been presented to dozens of school systems around the state, including Sheridan Community Schools. The video scenario in the presentation was filmed at Sheridan High School in 2014. This will be the first community forum presented by the Indiana State Police of its kind. Further information about this program can be located at www.in.gov/isp.

SPECIAL NOTE: The Sheridan Community Center has a capacity of 200 people, there is no charge to attend this forum and seating will be on a first come first serve basis.

At Grand Park...

Beam signing for indoor facility

A beam signing was held Tuesday for the Indoor Sports Facility at Grand Park. Mayor Andy Cook, Don Rawson (Indiana Sports Properties), Ginny Byrd (Jonathan Byrd's Hospitality & Restaurant Group), Westfield City Councilmembers, Grand Park staff and representatives from Holladay Construction and Jonathan Byrd's participated in the event by signing their names on the beam, which will be the last placed during construction.

"This is a big day for the City of Westfield and for Grand Park," said Mayor Andy Cook. "This is a key component for Grand Park becoming a year-round sports destination."

"This spectacular facility will accommodate several sports and non-sporting activities. I am confident that this facility will exceed expectations in every measurable way and in the next few months, I expect to make several announcements to confirm plans for several events and organizations that will be using this facility beginning in 2016," said Don Rawson, President and CEO of Indiana Sports Properties.

The state-of-the-art indoor facility will house three full-size 345 ft. x 245 ft. synthetic grass fields that can be used for training, leagues and tournaments for all

field sports. The clear span over each field has a minimum of 40 ft. and maximum of 73 ft. There are two elevated concourse areas for spectator viewing, locker rooms and multiple large rest rooms.

The facility will also become the new home for the Indiana Soccer Association and its staff of 12 employees.

With the addition of a custom-designed lodging facility to be owned and operated by the Byrd Hotel Group (a division of Jonathan Byrd's), the indoor facility also offers an ideal location for conventions and large-scale special events.

"These are exciting times for Westfield and for our company. What has been created here is simply amazing and we are extraordinarily proud to be part of it," said Ginny Byrd.

"The opportunity this new large-scale space provides us to attract certain kinds of groups to the county in addition to sports teams is exponential," said Brenda Myers, President/CEO of Hamilton County Tourism. "We are already working with the Grand Park leadership to identify those targets and look forward to the opportunities."

The 370,000 square foot arena is being constructed as a public private partnership with Indiana-based Holladay Properties.

Photo provided

Westfield Mayor Andy Cook was among those participating in a beam signing Tuesday at Grand Park. Names were signed to the beam that will be the last one placed during construction of the new Indoor Sports Facility.

Indiana Sports Properties is the primary tenant and operator of the facility. Jonathan Byrd's will operate multiple foodservice operations in the facility.

Sheridan Rotary packs boxes for Mama's Cupboard

Photo provided

Sheridan Rotarians and their family members and friends packed holiday food boxes for Mama's Cupboard. L to R, Martha Rocky, John Rocky, Kari Lee, Beth Lee, Shane Lee, Fred Sturdevant, Chris Adams, Jeff Plunkett, Dave Tilton (visiting from the Fishers Rotary Club), Roy Overdorf, Cliff Biddle, Glen Hunsucker, David Hunsucker, Hannah Martin, Dale McCullough and Sheridan Club President Connie Pearson.

Members of the Sheridan Rotary Club gathered on Tuesday, Nov. 24, to pack holiday food boxes for Mama's Cupboard, a Sheridan-based community charity. The Rotarians, as well as several other local organizations, annually participate in this charitable venture to help families in our community.

It is fitting for Sheridan Rotary to participate in this work because all across the world Rotarians are busy helping others succeed. The object of Rotary is to encourage and foster the ideal of service as a basis of worthy enterprise and, in particular, to encourage and foster. By helping others right here in Sheridan we foster a sense of community not only among our members but all throughout our community.

Sheridan Rotary is composed of a wide range of individuals devoted to helping others. Some of us are local, some are not so local, but we all have a connection to Sheridan and a belief that through our collaborative efforts we can make a difference in our community.

The Rotary Club of Sheridan meets on Tuesdays at 6:15 pm. On the first and third Tuesdays we meet in the Community Room of the Sheridan Public Library for a formal meeting and a meal and an interesting program of one sort or another following. The other Tuesdays we are busy performing various community service projects such as packing food boxes or working in the local parks. We would be pleased to have you come to a meeting sometime either for a meal and the program, or you are welcome to join us just for the program.

Photo courtesy Rockapella press Web site

The famed a capella music group Rockapella will perform at the Grand Racing Casino in Shelbyville on Friday. Indianapolis native Scott Leonard (center) is among the members; his father Dr. Charles Leonard is a former school superintendent of Hamilton Southeastern Schools.

Featuring Indy native Scott Leonard...

Rockapella to perform at Grand Racing Casino Friday

Remember the 90's tv show, "Where in the world is Carmen San Diego"? Remember the Acapella Group "Rockapella" that sang and performed on the show?

If you love acapella music then you need to be at the Grand Racing Casino in Shelbyville on Friday, Dec. 4. Rockapella will be performing live for two FREE concerts, 8:00 and 9:30 p.m.

The lead vocalist, Scott Leonard, is the son of Dr. Charles Leonard, former school superintendent of Hamilton Southeastern Schools. Scott grew up in Indy and has performed with Rockapella since the early 90's. He also is the music arranger for their music. Rockapella has recently had concert dates in Japan and Reno, Nevada. Their return to the Midwest has been highly anticipated by their fans.

The Grand Racing Casino is 30 minutes from Hamilton County, at exit 109 on east I-74 in Shelbyville.

WILLIS From Page 1

ers, Noblesville and Westfield to address the unique challenges of their cities.

Hamilton County has seen an explosion of growth over the past decade and is the fastest growing county in the state with continued growth on the horizon. By 2050, Hamilton County is projected to double in size.

"We are blessed in Hamilton County with strong municipal leaders and our school Superintendents are among the best in the state. However, often times, they have not been given the resources necessary to deal with the unique challenges our district faces," Willis said.

Willis and his wife Stacey have three children in the Westfield Public School system and education is Willis' number one concern. "Hamilton County has seen tremendous growth in the last two decades in large part due to our great schools. Our schools have consistently been asked to do more with less as our tax dollars are redistributed throughout the state. The current school funding formula has made it extremely difficult for our schools and puts education in Hamilton County at risk. It is important our children have a strong voice in the Indiana Senate to ensure our local leaders have the funding necessary to maintain high standards for our schools now and in the future, and that will be my top priority while representing our community," Willis said.

Willis has a unique wealth of experience both as a small business owner and Colonel in the Marine Reserves that lends itself well as a State Senator. He has worked with both large and small businesses to attract top talent and grow their businesses in the challenges of today's economy. In addition, he has worked with state, federal, and foreign government agencies to negotiate complex agreements that require coordination between groups that have dramatically different priorities. Willis has a proven ability to listen to all points of view when working with these groups, and has shown that he has the patience and understanding to work with others in the State Senate while keeping the priorities of District 20 first."

Ross Forest “Bud” Harris

April 1, 1940 - November 28, 2015

Ross Forest “Bud” Harris, age 75, of Sheridan, passed away at his home on Saturday afternoon, November 28, 2015, surrounded by his loving family. Born on April 1, 1940 in Boone County, Indiana, Bud was the son of the late Russell Leon and Avianell K. (Harshman) Harris. After graduating from Kirklin High School with the class of 1958, he would proudly serve his country with the United States Air Force during the Vietnam War. Prior to his time in the Air Force, Bud worked for Pittman Moore. After returning from military service, he went to work for the Allison Transmission division of General Motors. He was a machinist with Allison’s for a little over 30 years. After retiring from Allison’s, Bud became a grounds keeper for Ulen Country Club in Lebanon for 10 years.

Bud had many passions in his life, but none was more important to him than his family and their activities. The importance of family was instilled in him as a young man. He assisted his father, and later would continue his life long family legacy of raising Polland China swine. When it became time to find a replacement for Harvey Harris as a Marion Township 4-H leader, Bud was proud to carry the Harris tradition with 4-H for the next 20 years. Bud was also a die hard sports fan. He loved peewee sports. He was extremely proud that he was able to coach all 3 of his sons through the Sheridan Little League program. He was their coach for Football, Baseball and Basketball. Bud cherished his family. He loved keeping tabs on all of his nieces and nephews. However, it was his grandchildren that held his undivided attention.

There was one thing, well, possibly three things, that came ever so close to the love he had for family and tradition. That was without a doubt, Packers Football, Sheridan H.S. Athletics and IU sports. And even those became family traditions of their own. Playing in games and later watching games with dad and grandpa.

Bud was a member of UAW Local 933, Past Commander of the Sheridan American Legion, Past President of the Sheridan Lions Club and a member of the Terhune United Methodist Church.

Bud is survived by the love of his life, Janice Kay (Bailey) Harris. Bud and Kay were married on January 7, 1968, standing by each others side for 47 years. He is also survived by his 3 sons, Tim R. Harris (Tammy) of Fishers, Todd R. Harris (Denise) of Tipton and Trent R. Harris (Brandi) of Lebanon. 1 grandson, Matt R. Harris; 6 granddaughters, Claire, Morgan, Sylvia, Molly, Evelyn and Emryee Harris; 2 sisters, Winnie Lou Michael of Terhune and Wanda Lee Kercheval of Kirklin; and many nieces and nephews.

A celebration of Bud’s Life will be held at 7:00 PM, Thursday evening, December 3, 2015, at Kercheval Funeral Home, 306 E. 10th Street, Sheridan, IN 46069, with visitation from 3:00 pm until the time of service. Rev. Barry Faucett and Rev. Frank Ciampa will be officiating.

In lieu of flowers, memorial contributions may be presented to one of the following organizations: Sheridan Lions Club, Sheridan American Legion, Terhune United Methodist Church, Guardian Angel Hospice, American Heart Association or the American Lung Association.

Eleanor R. Moore

September 26, 1920 - November 29, 2015

Eleanor R. Moore, 95, Seymour, passed away Sunday, November 29, 2015, at Lutheran Community Home in Seymour.

She was born on September 26, 1920, in Anderson, Indiana to John and Mary (Aldred) Ryan.

She graduated from Lapel High School in 1938.

She is survived by two children, Bob (wife, Ronna) Moore of Colfax and Sue (husband, Mark) Smith of Seymour; four grandchildren, Rachel Moore, Jonathan Moore, Karen (husband, Steve) Hicks, and Bryan (wife, Alison) Smith; and four great-grandchildren, Connor Hicks, Benjamin Hicks, Maddox Smith, and Phoebe Smith.

She was preceded in death by her parents; her husband of 41 years, Cecil R. Moore; and two sisters, Jeanne Skimin, Margaret Myers.

A funeral service will be held at 11:30 am Thursday, December 3, 2015, at Scott E. Hersberger Funeral Home in Lapel with Pastor Dewey Miller officiating. Burial will follow in Brookside Cemetery, Lapel.

Visitation will be from 10:30 am to 11:30 am Thursday, December 3, 2015, at Scott E. Hersberger Funeral Home, 1010 North Main Street, Lapel.

Memorial contributions may be made to Northminster Presbyterian Church, 1660 Kessler Boulevard East Drive, Indianapolis, Indiana 46220.

Online condolences: www.hersbergerfuneralhome.com

DAILY BIBLE VERSE

For there is one God, and one mediator between God and men, the man Christ Jesus;

- 1 Timothy 2:5

David E. Smidley

April 14, 1942 - December 1, 2015

David E. Smidley, 73, of Noblesville, passed away on Tuesday, December 1, 2015 at Riverwalk Village in Noblesville. He was born on April 24, 1942 to Richard and Mildred (Thornburg) Smidley in Muncie, Indiana.

David was a 1960 graduate of Warren Central High School and proudly served his country in the United States Air Force in the Vietnam era. He was a group leader for 10 years for the Federal Government in Defense Finance & Accounting, and also worked with Naval Avionics for 8 years and RCA for 20 years in Indianapolis. David attended First United Methodist Church in Noblesville and was involved with the youth program in the 1970's. He was a 50-year member of the Noblesville American Legion Post 45 and was involved with Noblesville Babe Ruth Baseball. David enjoyed women's & girls' softball and was an avid Noblesville Millers basketball fan. He enjoyed watching television and loved Reese's Peanut Butter Cups.

David is survived by his wife, Betty Kay Smidley; brother, Steven (Joyce) Smidley; mother-in-law, Lois Jean Mills; sisters-in-law, Karen (Sam) Swadley, Marsha Stitt, and Barbara (Jerry) Womack; brother-in-law, Bob Mills; several nieces & nephews; and his dogs, Tyler & Libby.

In addition to his parents, David was preceded in death by his father-in-law, Charles W. Mills.

Services will be held at 11:00 am on Saturday, December 5, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with Pastor Dick Judson officiating. Visitation will be Friday, December 4, 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 Noblesville First United Methodist Church, 2051 Monument Street, Noblesville, IN 46060; or Noblesville American Legion Post #45, 1094 Conner Street, Noblesville, IN 46060.

Condolences: www.randallroberts.com.

James Allen Clark

April 20, 1948 - November 26, 2015

James Allen Clark, age 67, of Noblesville, passed away on Thursday morning, November 26, 2015, at the Sheridan Healthcare Center. Born April 20, 1948 in Indianapolis, he was the son of the late John T. and A. Jean (Kline) Clark. James was a graduate of Broad Ripple H.S., where he shared his amazing vocal talents as a member of the Golden Singers.

James worked as a machinist for Standard Locknut and Washer for over 20 years. He was also a Journeyman Carpenter and a skilled woodworker. He loved being outdoors, either finding a quiet spot to go fishing or just tending to his garden.

He was a member of the Faith Assembly of God in Anderson.

James is survived by the love of his life, Deborah Smith. He and Deborah were married on June 21, 1969. In addition to his wife, James is also survived by his son, Jacob W. Clark of Noblesville; daughter, Tisha Mullins (Edward) of Noblesville; 4 grandchildren, Katie Mullins, Nicholas Mullins, Erica Clark, and Faith Clark; 1 great grandchild, Brantlee Hazelwood; and 1 brother, J. David Clark (Sherry) Indianapolis.

Services are being planned for a later date.

Find The Reporter on Facebook

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

Feliz Navidad
Joyeux Noël
Merry Christmas
Frohe Weihnachten

No matter how you say it
FLOWERS
translate perfectly
Worldwide delivery.

1249 E. Conner St.
317.773.6065

Teleflora's Sparkling Winter Wonderland

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

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

New Noblesville Public Library items

Here are the new Noblesville Public Library items lists for the week of November 30, 2015:

New Adult Fiction Books

1. The annotated Little women ; by Alcott, Louisa May
2. Crimson shore ; by Preston, Douglas J.
3. Blotto, Twinks, and the heir to the tsar; by Brett, Simon
4. Carrying Albert home: The somewhat true story of a man, his wife, and her alligator; by Hickam, Homer H.
5. Golden lion: A novel of heroes in a time of war; by Smith, Wilbur A
6. After Alice; by Maguire, Gregory
7. The theory of death: A Decker/Lazarus novel; by Kellerman, Faye
8. Playing with fire: A novel; by Gerritsen, Tess.
9. The pharaoh's secret: A novel from the Numa files; by Cussler, Clive.
10. Avenue of mysteries; by Irving, John

New Adult Nonfiction Books

1. The national parks: An illustrated history; by Heacox, Kim
2. SEO for dummies: A Wiley Brand; by Kent, Peter
3. Alone on the wall; by Honnold, Alex
4. Fodor's France; by Fodor, Eugene
5. Fodor's Italy; by Fodor, Eugene
6. Rick Steves' Italy; by Steves, Rick

7. Fodor's Walt Disney World, Plus Universal Orlando, and Seaworld
8. Rick Steves' Florence & Tuscany; by Steves, Rick
9. Rick Steves' Rome; by Steves, Rick
10. For the love: Fighting for grace in a cynical world; by Hatmaker, Jen

New DVDs

1. Jurassic World
2. Dope
3. Terminator, genisys
4. NCIS. The twelfth season
5. After words
6. Amnesiac
7. Apartment troubles
8. El ardor
9. Billy Elliot: The musical live
10. Christmas at Cartwright's

New Music CDs

1. Far from the madding crowd: Original motion picture soundtrack; by Armstrong, Craig
2. 35 mph town; by Keith, Toby
3. Cinema; by Bocelli, Andrea
4. Muriendo de amor; by Fernández, Vicente
5. Revival; by Gomez, Selena
6. Storyteller; by Underwood, Carrie
7. I'm comin' over; by Young, Chris
8. The 21 project; by Hayes, Hunter
9. Hamilton: Original Broadway cast recording; by Miranda, Lin-Manuel
10. Band of brothers

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
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**

19690 Heather Lane • \$176,900

NEW PRICE

Custom bilt 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 • \$64,900

NEW PRICE

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**

18972 Stockton Drive • \$259,900

PENDING

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

9009 Buttercup Court • \$267,900

PENDING

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**

THE Deakne Team
REALTORS

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

Jennifer
Peggy

Talk to **Tucker** REALTORS

Photos courtesy the City of Noblesville

ABOVE: The Noblesville Marching Millers play for the crowd during Sunday's Noblesville Christmas Parade.

LEFT: Longtime Noblesville resident Garrick Mallery was the parade's Grand Marshal.

BELOW: Santa Claus arrived right on time for the Christmas Parade.

BELOW: Waterline Church brought out llamas to march in the parade.

BELOW RIGHT: The Stony Creek Swim Club waves to the crowd.

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

Hare

A Dealer For The People

2001 Stoney Creek Road Noblesville

www.harechevy.com

America's Oldest Transportation Company

Sales 844-311-0427 Service 855-971-7242 Collision 855-971-7273

Click for Service

Click for Used Cars

Click for New Cars

Wrestling...

Brady's pin clinches big Miller win

By **RICHIE HALL**

Reporter Sports Editor

Noblesville's young wrestling team had been getting some wins in their first two tournaments of the year.

But there's nothing getting a dual meet win, especially against a Hamilton County rival.

The Millers won a truly back and forth meet with Fishers Tuesday at The Mill, finally clinching the victory when Nick Brady scored a first-period pin in the 113-pound match. The final score: Noblesville 33, Tigers 31.

"I thought the kids wrestled well," said Millers coach Tom Knotts. "It's a great match because it's a rivalry. And we struggled some against good teams, and they're a pretty good team."

Noblesville got the first win of the night - Noah Long won by a second-period pin at 120 pounds - but the Tigers would take six of the next eight to jump ahead 25-12. That included pins by 160-pounder Nica Mohr and 182-pounder Dan Stevens.

But things turned around for the Millers in the next three matches. Ryan Leslie got it started with a 4-2 win at 195 pounds, then Noblesville's heavyweights, Sam Wertz at 220 and Brad Killion at 285, swiftly gave the Millers a 27-25 lead when each got first-period pins.

"The kids wrestled tough," said Knotts. "Our young kids came through. I thought Sam Wertz gave us a chance to win when he pinned that kid at 220."

The Tigers took the lead back when Alexander Strueder, the No. 7-ranked wrestler in the state, won his match by pin in the second period. But Brady secured the victory with his pin.

Reporter photo by Kent Graham

Noblesville's Ryan Leslie (right) won the 195-pound match for the Millers during their dual meet with Fishers on Tuesday, which Noblesville won 33-31. Pictured for the Tigers is Matt Fogerty.

Austin Holmes
HSE

Noah Scott took the 132-pound match for Fishers by a 14-2 major decision, with Andrew Nicholson (126), Caleb Wright (at 138) and Spencer Bischoff (at 152) all getting decision victories.

"There were some instances where some kids showed a lot of heart and toughness, and a couple matches we got down and came back," said first-year Fishers coach Ethan Harris. We got a long way to go.

Joe Mazero
HSE

Noblesville 33, Fishers 31
Meet started at 120 pounds
120: Noah Long (N) def. George Vrachnos (F) by fall 2:57
126: Andrew Nicholson (F) def. Dalton Huffman (N) 10-4
132: Noah Scott (F) def. Riley Downs (N) 14-2
138: Caleb Wright (F) def. Luke Elliott (N) 9-3
145: David Kitko (N) def. Alex Williams (F) 4-0

"We're getting better as we go. I've seen improvements since two weeks ago when we last competed. But it's still small mistakes that are costing us big matches."

Noblesville will compete at the Valparaiso Viking Duals on Saturday, while the Tigers will participate in the Westfield Invitational, also on Saturday.

152: Spencer Bischoff (F) def. Jason Houck (N) 6-1
160: Nica Mohr (F) def. Michael Story (N) by fall 2:30
170: Josh Marlow (N) def. Hayden Grow (F) 4-2 OT
182: Dan Stevens (F) def. Dylan McGuffey (N) by fall 4:46
195: Ryan Leslie (N) def. Matt Fogarty (F) 4-2
220: Sam Wertz (N) def. Brendon Perrigo (F) by fall 1:53
285: Brad Killion (N) def. Luis Vazquez (F) by fall 1:22
106: Alexander Strueder (F) def. Chris Jones (N) by fall 3:48
113: Nick Brady (N) def. Brian Dickerson (F) by fall 1:24

Royals fall to No. 8 Avon

Hamilton Southeastern traveled to Avon Tuesday for its first dual meet of the season.

The Royals lost in a close match to the No. 8-ranked Orioles, 39-27. Individual match winners include Austin Holmes, Cade Hartman, Alec Jessop, Joe Mazero, Spencer Irick, and Kolby Ferris.

HSE will be back in action next week on Wednesday, Dec. 9 at Zionsville.

Spencer Irick
HSE

Individual Match Results:
106: Eddy Perez lost by fall
113: Blake Forbes won 3-0
120: Jacob Garcia lost by fall
126: Austin Holmes won by fall
132: Jacob Chastain lost by fall
138: Cade Hartman won 6-3

145: Trey Hubbard lost by fall
152: Jacob Ferris lost 6-5
160: Alec Jessop won 6-4
170: Joe Mazero won 6-3
182: Spencer Irick won by fall
195: Kolby Ferris won by fall
220: Joe Myren lost by fall
285: Bryce Chastain lost 3-2

YOUR #1 LOCAL MATTRESS STORE!

We stock a full line of mattresses

TAKE IT HOME TODAY!!

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

DISCOUNT FURNITURE & MATTRESSES

SAVE \$600

"Harlington" Bedroom pkg. includes Qn. Bed, Dresser, Mirror and Chest.
reg. \$1499 **ONLY \$899** **GET THE NIGHTSTAND FREE**

Godby HOME FURNISHINGS
Family Owned Since 1974

Godby
get it today!

Munson on fire in opener ...

Guerin zaps Herron

By DON JELLISON
Reporter Editor

Munson

Two things, arguably, that put a smile on the face of Guerin Catholic coach Pete Smith in the Golden Eagles' season opener Tuesday evening were: 1, the play of veteran leader Christian Munson; 2, Guerin won its season opener by blasting Herron, 84-62, at the Eagles Nest.

Arguably, Smith already knew the gem he has in Munson, who scored 24 points before retiring to the sidelines for all of the fourth quarter.

And, beating Herron, a good Class 1A team, was something expected of he now 4A Golden Eagles.

So much for the good stuff. What Smith didn't like was Guerin's defense.

Cunningham

The first half was good, the Golden Eagles allowing just 14 points while taking a 33-14 advantage to halftime. Forget the fourth quarter, too. Smith had his starters on the sidelines before the fourth quarter.

"It was an ok first half," Smith said after the victory, "but that third quarter was terrible. And, remember we gave up 110 points to Cathedral in our pre-season scrimmage."

In the third quarter against Herron, Guerin Catholic outscored its opponent only 30-25.

Munson was, simple Munson. He easily would have produced a 30-point night if not the early exit.

Perhaps that came because Smith was thinking about what is coming up this weekend. Both home games, the Eagles will face Hamilton Heights on Friday and Tech on Saturday.

Two other Eagles finished the game last evening in double figures, Calen Cunningham and Matthew Godfrey, each with 13 points.

There really was little doubt from the beginning who would win the game. Munson and Godfrey each canned two 3-pointers in the opening quarter as Guerin Catholic jumped to a 16-2 lead.

"Herron was giving us outside shots early," Smith said.

The Eagles drilled 10 shots from 3-point range.

Guerin Catholic 84, Herron 62

Guerin	FG	FT	TP	PF
Christian Munson	6-10	7-7	24	1
Calen Cunningham	5-5	3-3	13	3
Jack Hansen	4-11	1-1	9	1
Matthew Godfrey	4-10	0-0	13	0
Cameron Lindley	2-5	0-0	5	0
Rhett Helt	1-4	4-4	7	4
Christian Daniels	1-2	2-4	4	0
Grant Fremion	1-2	2-2	4	0
Zach Munson	0-4	1-2	1	2
Joey Weas	1-1	0-0	2	1
Luke Godfrey	2-3	0-0	4	0
Totals	27-57	20-23	84	12
Score by Quarters:				
Guerin	16	17	30	21 – 84
Herron	2	12	25	23 – 62
Guerin 3-Pointers (10-22): C. Munson 5-7, Hansen 0-2, Godfrey 3-5, Lindley 1-3, Helt 1-3, L. Munson 0-2.				
Guerin Rebounds (29): C. Munson 6, Cunningham 4, Hansen 3, M. Godfrey 5, Liindley 2, Helt 3, Daniels 2, Fremion 2, L. Munson 2.				

Shamrocks close until the 4th ...

Pendleton wins at WHS

Warner

Olsen

Westfield, opening its boys season under former girls head coach Shane Sumpter, battled step by step with a good Pendleton Heights team at The Rock Tuesday evening before the Arabians outscored the Shamrocks 24-13 in the fourth quarter and went on to post a 56-42 victory.

Senior veteran Charlie Warner was he only Shamrock scoring in double figures. He led the way with 14 points.

Two Shamrocks finished with six points each, Jonah Welch and Ian Kristensen.

Sawyer Olsen led the way in rebounds with six.

The Shamrocks will remain at home Friday to host Zionsville in a Hoosier Crossroads Conference game.

Pendleton 56, Westfield 42

Westfield	FG	FT	TP	PF
Conner Osswald	2-4	0-0	5	2
Josh VanDyke	1-1	0-0	2	1
Kyle Nicole	1-4	0-0	2	2
Robbie Lynch	1-3	1-2	3	4
Jonah Welch	0-3	6-8	6	4
Caleb Welch	0-0	0-0	0	0
Ian Kristensen	1-8	4-4	6	3
Charlie Warner	6-12	2-2	14	4
Sawyer Olsen	2-5	0-0	4	0
Totals	14-40	13-16	42	20
Score by Quarters:				
Westfield	5	11	12	12 -- 42
Pendleton	13	6	13	24 -- 56
Westfield 3-Pointers (1-10): Osswald 1-3, Nicole 0-1, Lynch 0-1, J. Welch 0-1, Kristensen 0-3, Warner 0-1.				
Westfield Rebounds (21): Osswald 4, Nicole 3, Lynch 1, J. Welch 3, Kristensen2, Warner 2, Olsen 6.				

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

2015 Santa House Hours

Come visit Santa Claus at his house on the courthouse sqaure in downtown Noblesville and tell him what you'd like for Christmas! Parents may take photos at no charge.

.....

Friday, Dec. 4 • 5-8 pm
Saturday, Dec. 5 • 1-4 pm
Sunday, Dec. 6 • 1-4 pm
Saturday, Dec. 12 • 1-4 pm
Sunday, Dec. 13 • 1-4 pm
Thursday, Dec. 17 • 4-7 pm
Saturday, Dec. 19 • 1-4 pm
Sunday, Dec. 20 • 1-4 pm
Tuesday, Dec. 22 • 4-7 pm
Wednesday, Dec. 23 • 12-3 pm
Thursday, Dec. 24 • 12-3 pm

317.776.6367
www.cityofnoblesville.org

Find The Reporter on Facebook

Notice of Sale to Satisfy Storage Owner Lien

Notice is hereby given that the personal property of Mark Thompson being stored at a self storage facility owned by Drummond Realty, LLP and Drummond Realty II, LLP will be sold to satisfy the owner's storage lien. The sale will be conducted auction-style, with the property being sold to the highest bidder. This sale will occur at the Drummond Realty storage facility located at 11827 Greenfield Avenue, Noblesville, Indiana 46060 on December 12, 2015 at 8:00 a.m.

Notice of Sale to Satisfy Storage Owner Lien

Notice is hereby given that the personal property of Doug Irving being stored at a self-storage facility owned by Drummond Realty, LLP and Drummond Realty II, LLP will be sold to satisfy the owner's storage lien. The sale will be conducted auction-style, with the property being sold to the highest bidder. This sale will occur at the Drummond Realty storage facility located at 11827 Greenfield Avenue, Noblesville, Indiana 46060 on December 12, 2015 at 8:00 a.m.

The next generation of photography & graphic design
www.rdkphoto.com
317-384-2007
Custom artwork you won't find anywhere else

Yount explodes as

Eagles fly to 69-22 win

By DON JELLISON
Reporter Editor

Even though Herron defeated Guerin Catholic on a last-second shot last season, Guerin Catholic coach Scott Miller knew that wasn't likely to happen again last evening in the Eagles Nest. Last year, Guerin Catholic had four starters sidelined.

And, it didn't happen. Miller's Golden Eagles flew to a 69-22 victory over Herron, moving their season record to 6-2.

The Eagles were coming off an impressive performance in a two-day tourney in Illinois, finishing third.

Guerin was a little banged up, included in that group star, 5-5 senior guard Sarah Yount.

"Sarah was a little nicked up," said Miller. "In the final game in Illinois she didn't shoot the ball at all in the fourth quarter because of a sore thumb.

Yount

Last evening against Herron, Yount scored 21 points and had a double, double with 11 steals.

With a sore thumb?

"She didn't show it tonight," Miller smiled.

Yount wasn't the whole show. Tori Sullivan scored 12 points and Annamarie Augustinovicz also was in double figures with 11 points.

Next up for Guerin will be another team which defeated Guerin Catholic last year, South Bend Riley. They will be at the Eagles Nest Saturday for a 2:30 p.m. start.

"They beat us by 20 points last year," said Miller. "They are good. They will be a real test for us.

"We didn't shoot well tonight," Miller added about the win over Herron. "But we had just six turnovers. That's good no matter who you are playing."

Sullivan

Guerin Catholic 69, Herron 22

Guerin	FG	FT	TP	PF
Danielle Mason	0-1	0-0	0	0
Erin Fuller	1-6	2-2	4	0
Sydney Geis	1-4	1-2	3	0
Katie Stordy	0-0	0-0	0	0
Tori Sullivan	4-9	1-3	12	0
Becca Fillip	0-2	2-2	2	2
Grace Demas	3-7	1-2	7	2
Abbigail Wampler	0-12	1-2	1	3
Annamarie Augustinovicz	3-9	5-6	11	0
Kate Anderson	1-4	1-2	3	2
Sarah Yount	8-13	3-5	21	1
Maggie Stordy	1-2	0-0	2	1
Carly Hammons	1-1	0-0	3	1
Totals	21-64	16-24	64	12
Score by Quarters				
Herron	9	2	5	6
Guerin	20	12	20	17
Guerin Catholic 3-point shooting (6-19) Sullivan 3-6, Yount 2-4, Hammons 1-1, Wampler 0-4, Fuller 0-2, Mason 0-1, Augustinovicz 0-1.				
Rebounds (31) Demas 7, Anderson 7, Augustinovicz 4, Yount 4, Fuller 3, Wampler 3, Sullivan 2, Stordy 1.				

Key MIC loss ..

Carmel defeated at LN

Carmel ran into two cold quarters, the second and fourth, while falling 68-44 last evening in a key girls MIC Conference game at Lawrence North.

The Wildcats outscored Carmel 12-7 in the second period and 21-11 in the fourth quarter.

Blake Smith, the sophomore guard, continued to play extremely well while leading Coach Tod Windlan's Greyhounds in scoring with 16 points. She also led in rebounds with five.

Carmel, 5-2 overall and 1-1 in the conference, will return to action Friday in another MIC game, hosting Warren Central.

Smith

Lawrence North 68, Carmel 44

Carmel	FG	FT	TP	PF
Olivia Christy	1-4	0-0	2	1
Celene Funke	2-4	0-0	4	1
Emily Kmec	3-9	0-0	8	2
Andi Kwasniewsk	0-1	0-0	0	1
Amy Dilk	1-6	2-4	4	4
Molly Gillig	0-0	0-0	0	0
Blake Smith	6-11	4-5	16	2
Carrie Larson	3-8	0-0	8	3
Reagan Hune	0-2	0-0	0	0
MacKenzie Wood	1-3	0-0	2	2
Madison Ferguson	0-1	0-0	0	1
Macy Berglund	0-0	0-0	0	0
Totals	21-63	6-9	44	17
Score by Quarters:				
Carmel	10	7	16	11
Lawrence	14	12	21	21
Carmel 3-Pointers 4-14(): Christy 0-2, Kmec 2-7, Kwasniewski 0-1, Larson 2-3.				
Carmel Rebounds: Smith 5, Funke 3, Larson 3.				

Lebanon ace outscores Huskies, 45-42...

Heights can't handle Tigers

On a cold shooting night for the Lady Huskies, Hamilton Heights ran into a hot firing night from Lebanon's Kristen Spolyar and lost at Lebanon, 83-42, on Monday evening.

Spolyar, a strong candidate for Miss Basketball, hit 17-of-31 shots and finished with 45 points.

Lebanon took off with a 24-12 first quarter lead and outscored Heights 23-7 in the second period and never looked back.

Coach Omega Tandy's Huskies were led in scoring by Kayla Kirtley with 13 points and Ashton Runner with 10 points.

The pair also led Heights' rebounding, Runner with seven and Kirtley with six.

Kirtley

Runner

Heights hit just 17-of-54 shots and was 0-for-15 from the 3-point line.

Hamilton Heights, now 2-4, will next be in action on Wednesday, hosting Pendleton Heights.

Lebanon 83, Heights 42

Heights	FT	FT	TP	PF
Kayla Kirtley	4-12	5-8	13	4
Ashton Runner	5-13	0-0	10	0
Sydney Griffey	3-5	0-0	6	1
Logan Wiley	2-3	0-1	4	0
AireAnna Stretch	0-5	2-2	2	2
Amy Griffey	1-3	0-0	2	0
Lexi Branham	1-7	0-0	2	3
Abby Christensen	0-0	1-2	1	3
Bri Henson	0-2	0-0	0	1
Kinsey Dimmock	0-0	0-0	0	0
Audrie Catron	0-0	0-0	0	0
Ana Collar	0-2	0-0	0	3
Totals	17-54	8-13	42	18
1 field goal not record				
Score by Quarters:				
Heights	12	7	14	9
Lebanon	24	23	20	16
Heights 3-Pointers (0-15): Kirtley 0-4, Runner 0-2, Stretch 0-4, Branham 0-5.				
Heights Rebounds (38): Kirtley 6, Runner 7, S. Griffey 3, Wiley 1, Stretch 4, A. Griffey 1, Branham 2, Christensen 2, Henson 1, Collar 4, team 7.				

www.hc-reporter.com

RENNER NIXON
BODY WORKS
SINCE 1965

The Collision Experts

All makes & models

- * Unitized body and frame straightening
- * High quality PPG paints
- * Expert paint matching
- * Insurance work welcome
- * All work guaranteed

Call today for your free estimate

317-773-9792

8190 E. 146th St. in Noblesville

University girls win

The University girls basketball team beat Bethesda Christian 33-29 on Tuesday. A boxscore was not reported by press time.

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

Heat - Air Conditioning - Plumbing - Electrical

10:30 AM

Days

Mon Tue Wed Thu Fri Sat Sun

Make Up

Repl Bat

DST

Room

HEAT/COOL

SHOWS THE FLUE TEMPERATURE

SHOWS THE CURRENT SET TEMPERATURE

SHOWS THAT THERMOSTAT IS "CALLING" FOR HEAT OR COOL

DISP

ETH

OR

TEMPERATURES

THE TEMPER

THE CO

TEMPERATURE

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan

Swimming...

Big wins for Fishers, HSE, NHS, Heights

It has been a busy week in high school swimming already, but has been productive, as Fishers, Hamilton Southeastern, Noblesville and Hamilton Heights all picked up dual meet wins.

In a Monday meet, Fishers swept Westfield, winning the girls contest 128-57 and the boys meet 110-76.

Women 200 Yard Medley Relay

1, Fishers HS 'A' (Cochran, Zoe SR, Sperring, Ally JR, Pfeifer, Lizzy JR, Parrish, Lauryn JR), 1:53.93. 2, Westfield High School 'A' (Ruggles, Molly 10, Verbrugge, Erin 09, Hand, Katie 09, Effinger, Kerry 09), 1:57.12. 3, Fishers HS 'B' (Kennedy, Savannah FR, Baumgartner, Emily SR, Rueff, Nicole FR, Roehrdanz, Emma SR), 1:57.49. 4, Fishers HS 'C' (Becker, Gracie FR, Wai, Miya FR, Ingram, Kayce SO, Gruver, Katie SR), x2:03.41. 5, Westfield High School 'B' (Hawkins, Julia 11, Coy, Tori 11, Herzog, Mia 09, Hunter, Lily 09), 2:06.50. 6, Westfield High School 'C' (Zentz, Lauren 10, Kreag, Anna 12, Childs, Lexi 11, Tanner, Hailey 09), x2:27.13. --, Fishers HS 'D' (Edelman, Morgan SO, Stephan, Anna FR, Jacobs, Sarah SO, Meyer, Anna FR), X2:11.88. --, Fishers HS 'F' (Schnefke, Claire FR, Harris, Morgan JR, Temaat, Brillana SR, Greenwood, Sydney FR), X2:41.73.

Men 200 Yard Medley Relay

1, Fishers HS 'A' (Iwase, Jota FR, Ingram, Luke SR, Moser, Joe JR, Crull, Joel SO), 1:40.56. 2, Westfield High School 'A' (Kenney, Tab 12, Carr, Matt 11, Brauer, Nick 11, Hand, Alex 11), 1:43.23. 3, Fishers HS 'B' (Jordan, Harrison FR, Reichert, Jacob SR, Feuerstine, Kyle JR, Wai, Shinya SR), 1:47.53. 4, Fishers HS 'C' (Harris, Nick SO, Richmond, Tyler JR, Baldwin, Noah SO, Rue, Gavin JR), x1:51.46. 5, Westfield High School 'B' (Calvin, Brett 09, Murillo Estrada, Kevin 09, Irvine, Lucas 11, Fenimore, Cody 10), 1:53.67. 6, Westfield High School 'C' (Sawyer, Matthew 10, Lisle, Chris 11, Reynolds, Jakob 12, Luedke, Chandler 09), x2:08.11. --, Fishers HS 'D' (Goolsby, Christopher FR, Adcock, Trevor FR, Johns III, Louis SO, Cristat, Reece JR), X1:57.83.

Women 200 Yard Freestyle

1, Booth, Morgan, FISH, 2:01.14. 2, Peskin, Elisabeth, FISH, 2:01.42. 3, Nusbaum, Amilia, FISH, 2:01.45. 4, Blansette, Ilsa, WEFL, 2:04.98. 5, Rowe, Lauren, WEFL, 2:14.63. 6, Wilkes, Kendall, WEFL, 2:15.83. --, Stephan, Anna, FISH, X2:14.46. --, Meyer, Anna, FISH, X2:18.31. --, Edelman, Morgan, FISH, X2:28.56. --, Figueroa, Elizabeth, WEFL, X2:35.59. --, Yoakum, Emma, WEFL, X2:36.50.

Men 200 Yard Freestyle

1, Ingram, Luke, FISH, 1:46.95. 2, Reichert, Jacob, FISH, 1:51.89. 3, Moe, Ethan, WEFL, 1:55.52. 4, Feuerstine, Kyle, FISH, 1:55.65. 5, Calvin, Brett, WEFL, 1:57.64. 6, Peck, Michael, WEFL, 2:02.66. --, Dewaelsche, Peyton, FISH, X1:54.67. --, Harris, Nick, FISH, X1:55.62. --, Kuhn, Sam, FISH, X1:56.25. --, Sawyer, Matthew, WEFL, X2:02.06.

Women 200 Yard IM

1, Edelman, Lauren, FISH, 2:09.86. 2, Sperring, Ally, FISH, 2:14.60. 3, Verbrugge, Erin, WEFL, 2:16.55. 4, Kennedy, Savannah, FISH, 2:17.24. 5, Hawkins, Julia, WEFL, 2:30.85. 6, Coy, Tori, WEFL, 2:39.01. --, Wai, Miya, FISH, X2:20.10. --, Luckie, Zoe, FISH, X2:33.97. --, Tanner, Hailey, WEFL, X2:37.45. --, Becker, Gracie, FISH, X2:40.00. --, Woodard, Meg, WEFL, X2:43.34. --, Childs, Lexi, WEFL, X3:17.48.

Men 200 Yard IM

1, Iwase, Jota, FISH, 1:58.58. 2, Brauer, Nick, WEFL, 2:08.64. 3, Hand, Alex, WEFL, 2:13.34. 4, Todd, Cam, WEFL, 2:14.91. 5, Baldwin, Noah, FISH, 2:15.33. 6, Wai, Shinya, FISH, 2:19.44. --, Jordan, Harrison, FISH, X2:06.31. --, Richmond, Tyler, FISH, X2:09.50. --, Adcock, Trevor, FISH, X2:20.32. --, Lisle, Chris, WEFL, X2:31.92.

Women 500 Yard Freestyle

1, Jahns, Maggie, FISH, 25.60. 2, Martin, Caroline, WEFL, 25.97. 3, Pfeifer, Lizzy, FISH, 26.28. 4, Effinger, Kerry, WEFL, 27.05. 5, Hunter, Lily, WEFL, 27.66. 6, Ingram, Kayce, FISH, 27.91. --, Zentz, Lauren, WEFL, X30.64. --, Kreag, Anna, WEFL, X30.99. --, Harris, Morgan, FISH, X32.27. --, Greenwood, Sydney, FISH, X33.55. --, Temaat, Brillana, FISH, X36.04. --, Cola, Serena, WEFL, X37.83.

Men 500 Yard Freestyle

1, Crull, Joel, FISH, 22.99. 2, Kenney, Tab, WEFL, 23.01. 3, Kenney, Chris, WEFL, 23.30. 4, Stallworth, Drake, FISH, 23.48. 5, Moser, Joe, FISH, 23.60. 6, Murillo Estrada, Kevin, WEFL, 26.71. --, Willis, Alex, FISH, X25.29. --, Yam Quinones, Pedro, FISH, X26.11. --, Luedke, Chandler, WEFL, X26.92. --, Williams, Jarrett, WEFL, X29.58.

Women 1 mtr Diving

1, Foltz, Madison, FISH, 267.85. 2, Barker, Amanda, WEFL, 171.85. 3, Stelts, Julia, WEFL, 165.40. 4, Dawson, Bryana, FISH, 161.40.

Men 1 mtr Diving

1, VanDeVender, Cole, FISH, 267.70. 2, Loeser, Jordan, WEFL, 241.90. 3, Crupi, Trevor, WEFL, 224.75. 4, Higgins, Ben, WEFL, 184.10. 5, Fordham, Liam, FISH, 129.30. 6, Westphal, Bryan, FISH, 108.30. --, Nguyen, Thomas, WEFL, X130.20.

Women 100 Yard Butterfly

1, Pfeifer, Lizzy, FISH, 1:00.02. 2, Rueff, Nicole, FISH, 1:01.53. 3, Nusbaum, Amilia, FISH, 1:03.23. 4, Ruggles, Molly, WEFL, 1:04.24. 5, Hand, Katie, WEFL, 1:04.88. 6, Rowe, Lauren, WEFL, 1:14.23. --, Luckie, Zoe, FISH, X1:13.11. --, Edelman, Morgan, FISH, X1:15.52. --, Kurek, Paulina, WEFL, X1:21.55. --, Skinner, Sydney, FISH, X1:24.97.

Men 100 Yard Butterfly

1, Iwase, Jota, FISH, 53.54. 2, Stallworth, Drake, FISH, 54.26. 3, Moser, Joe, FISH, 54.86. 4, Carr, Estrada, Kevin 09, Peck, Michael 09, Sawyer, Matthew 10), 1:44.34. 6, Fishers HS 'C' (Goolsby, Christopher FR, Yam Quinones, Pedro, FISH, X59.73. --, Johns III, Louis, FISH, X1:07.03.

Photo by Bret Richardson

Maura McBride picked up two wins for the Noblesville girls swim team in the Millers' Tuesday meet with Bishop Chatard.

Matt, WEFL, 55.20. 5, Irvine, Lucas, WEFL, 59.90. 6, Reynolds, Jakob, WEFL, 1:08.73. --, Yam Quinones, Pedro, FISH, X59.73. --, Johns III, Louis, FISH, X1:07.03.

Women 100 Yard Freestyle

1, Schneider, Carissa, FISH, 57.24. 2, Roehrdanz, Emma, FISH, 57.27. 3, Effinger, Kerry, WEFL, 57.70. 4, Martin, Caroline, WEFL, 57.85. 5, Hunter, Lily, WEFL, 1:00.28. 6, Hietpas, Sam, FISH, 1:01.23. --, Kreag, Anna, WEFL, X1:08.33. --, Andrus, Sydney, FISH, X1:09.13. --, Williams, Grace, FISH, X1:10.89. --, Figueroa, Elizabeth, WEFL, X1:10.98. --, Schnefke, Claire, FISH, X1:15.73.

Men 100 Yard Freestyle

1, Crull, Joel, FISH, 50.00. 2, Kenney, Chris, WEFL, 50.56. 3, Wolf, Isaiah, FISH, 52.81. 4, Dewaelsche, Peyton, FISH, 53.41. 5, Fenimore, Cody, WEFL, 53.48. 6, Todd, Cam, WEFL, 54.01. --, Willis, Alex, FISH, X54.43. --, Adcock, Trevor, FISH, X55.79. --, Luedke, Chandler, WEFL, X59.99.

Women 500 Yard Freestyle

1, Peskin, Elisabeth, FISH, 5:18.33. 2, Booth, Morgan, FISH, 5:21.48. 3, Verbrugge, Erin, WEFL, 5:24.07. 4, Cochran, Zoe, FISH, 5:41.60. 5, Hawkins, Julia, WEFL, 5:57.97. 6, Herzog, Mia, WEFL, 6:07.07. --, Hietpas, Sam, FISH, X5:39.86. --, Jacobs, Sarah, FISH, X5:46.71. --, Stephan, Anna, FISH, X5:56.33. --, Tanner, Hailey, WEFL, X6:29.71.

Men 500 Yard Freestyle

1, Reichert, Jacob, FISH, 4:51.82. 2, Harris, Nick, FISH, 5:06.71. 3, Feuerstine, Kyle, FISH, 5:06.83. 4, Brauer, Nick, WEFL, 5:14.39. 5, Calvin, Brett, WEFL, 5:20.45. 6, Peck, Michael, WEFL, 5:30.11. --, Cristat, Reece, FISH, X5:12.28. --, Goolsby, Christopher, FISH, X5:24.58. --, Rue, Gavin, FISH, X5:35.45. --, Sawyer, Matthew, WEFL, X5:39.79. --, Lisle, Chris, WEFL, X5:51.09. --, Reynolds, Jakob, WEFL, X5:59.93.

Women 200 Yard Freestyle Relay

1, Fishers HS 'A' (Rueff, Nicole FR, Ingram, Kayce SO, Pfeifer, Lizzy JR, Jahns, Maggie SR), 1:44.56. 2, Fishers HS 'B' (Schneider, Carissa JR, Gruver, Katie SR, Nusbaum, Amilia SO, Booth, Morgan FR), 1:46.95. 3, Westfield High School 'A' (Martin, Caroline 11, Hand, Katie 09, Herzog, Mia 09, Hunter, Lily 09), 1:47.85. 4, Fishers HS 'C' (Peskin, Elisabeth SR, Meyer, Anna FR, Hietpas, Sam FR, Jacobs, Sarah SO), x1:54.26. 5, Westfield High School 'B' (Wilkes, Kendall 09, Rowe, Lauren 09, Woodard, Meg 10, Tanner, Hailey 09), 1:58.99. 6, Westfield High School 'C' (Cola, Serena 12, Kurek, Paulina 11, Yoakum, Emma 09, Figueroa, Elizabeth 10), x2:16.85. --, Fishers HS 'D' (Greenwood, Sydney FR, Skinner, Sydney SR, Luckie, Zoe FR, Williams, Grace SO), X2:06.79. --, Fishers HS 'E' (Schnefke, Claire FR, Temaat, Brillana SR, Harris, Morgan JR, Andrus, Sydney JR), X2:11.56.

Men 200 Yard Freestyle Relay

1, Westfield High School 'A' (Kenney, Chris 10, Moe, Ethan 11, Carr, Matt 11, Hand, Alex 11), 1:32.07. 2, Fishers HS 'A' (Crull, Joel SO, Moser, Joe JR, Stallworth, Drake FR, Dewaelsche, Peyton SO), 1:32.52. 3, Fishers HS 'B' (Wolf, Isaiah JR, Harris, Nick SO, Richmond, Tyler JR, Adcock, Trevor FR), 1:38.42. 4, Fishers HS 'D' (Jordan, Harrison FR, Kuhn, Sam SO, Rue, Gavin JR, Johns III, Louis SO), x1:44.16. 5, Westfield High School 'B' (Todd, Cam 11, Murillo

Estrada, Kevin 09, Peck, Michael 09, Sawyer, Matthew 10), 1:44.34. 6, Fishers HS 'C' (Goolsby, Christopher FR, Yam Quinones, Pedro SO, Cristat, Reece JR, Willis, Alex SR), x1:44.76.

Women 100 Yard Backstroke

1, Parrish, Lauryn, FISH, 59.14. 2, Ruggles, Molly, WEFL, 1:03.66. 3, Kennedy, Savannah, FISH, 1:04.86. 4, Cochran, Zoe, FISH, 1:05.12. 5, Hand, Katie, WEFL, 1:08.38. 6, Wilkes, Kendall, WEFL, 1:11.46. --, Becker, Gracie, FISH, X1:12.28. --, Meyer, Anna, FISH, X1:13.40. --, Andrus, Sydney, FISH, X1:14.99. --, Zentz, Lauren, WEFL, X1:16.56. --, Childs, Lexi, WEFL, X1:25.62.

Men 100 Yard Backstroke

1, Kenney, Tab, WEFL, 56.90. 2, Moe, Ethan, WEFL, 57.41. 3, Jordan, Harrison, FISH, 57.90. 4, Richmond, Tyler, FISH, 59.35. 5, Kuhn, Sam, FISH, 1:00.18. 6, Irvine, Lucas, WEFL, 1:05.65. --, Rue, Gavin, FISH, X1:03.76. --, Cristat, Reece, FISH, X1:04.02. --, Goolsby, Christopher, FISH, X1:04.87.

Women 100 Yard Breaststroke

1, Roehrdanz, Emma, FISH, 1:12.21. 2, Herzog, Mia, WEFL, 1:22.30. 3, Coy, Tori, WEFL, 1:23.29. 4, Blansette, Ilsa, WEFL, 1:27.55. 5, Baumgartner, Emily, FISH, 1:29.84. 6, Sperring, Ally, FISH, 1:32.90. --, Wai, Miya, FISH, X1:12.65. --, Gruver, Katie, FISH, X1:13.90. --, Ingram, Kayce, FISH, X1:14.42. --, Woodard, Meg, WEFL, X1:32.01. --, Kurek, Paulina, WEFL, X1:32.47. --, Cola, Serena, WEFL, X1:40.54.

Men 100 Yard Breaststroke

1, Ingram, Luke, FISH, 1:00.88. 2, Carr, Matt, WEFL, 1:05.73. 3, Hand, Alex, WEFL, 1:07.34. 4, Wolf, Isaiah, FISH, 1:07.84. 5, Fenimore, Cody, WEFL, 1:10.51. 6, Wai, Shinya, FISH, 1:11.31. --, Baldwin, Noah, FISH, X1:08.90. --, Johns III, Louis, FISH, X1:20.64. --, Williams, Jarrett, WEFL, X1:21.75.

Women 400 Yard Freestyle Relay

1, Fishers HS 'A' (Nusbaum, Amilia SO, Schneider, Carissa JR, Roehrdanz, Emma SR, Edelman, Lauren JR), 3:46.42. 2, Westfield High School 'A' (Verbrugge, Erin 09, Effinger, Kerry 09, Martin, Caroline 11, Blansette, Ilsa 10), 3:49.13. 3, Fishers HS 'B' (Cochran, Zoe SR, Sperring, Ally JR, Peskin, Elisabeth SR, Booth, Morgan FR), 3:57.75. 4, Fishers HS 'C' (Jacobs, Sarah SO, Hietpas, Sam FR, Wai, Miya FR, Kennedy, Savannah FR), x4:04.29. 5, Westfield High School 'B' (Rowe, Lauren 09, Hawkins, Julia 11, Wilkes, Kendall 09, Coy, Tori 11), 4:13.22. 6, Westfield High School 'C' (Kreag, Anna 12, Zentz, Lauren 10,

Figueroa, Elizabeth 10, Woodard, Meg 10), x4:40.63. --, Fishers HS 'D' (Baumgartner, Emily SR, Stephan, Anna FR, Gruver, Katie SR, Rueff, Nicole FR), X4:09.48. --, Fishers HS 'E' (Skinner, Sydney SR, Becker, Gracie FR, Luckie, Zoe FR, Edelman, Morgan SO), X4:28.43. --, Fishers HS 'F' (Greenwood, Sydney FR, Schnefke, Claire FR, Williams, Grace SO, Temaat, Brillana SR), X5:08.25.

Men 400 Yard Freestyle Relay

1, Fishers HS 'A' (Iwase, Jota FR, Ingram, Luke SR, Dewaelsche, Peyton SO, Stallworth, Drake FR), 3:21.73. 2, Westfield High School 'A' (Brauer, Nick 11, Kenney, Chris 10, Kenney, Tab 12, Fenimore, Cody 10), 3:26.78. 3, Westfield High School 'B' (Todd, Cam 11, Murillo

(Todd, Cam 11, Calvin, Brett 09, Irvine, Lucas 11, Moe, Ethan

11), 3:36.64. 4, Fishers HS 'B' (Wai, Shinya SR, Reichert, Jacob SR, Kuhn, Sam SO, Wolf, Isaiah JR), 3:37.32. 5, Fishers HS 'C' (Feuerstine, Kyle JR, Baldwin, Noah SO, Yam Quinones, Pedro SO, Willis, Alex SR), x3:41.67. 6, Westfield High School 'C' (Murillo Estrada, Kevin 09, Reynolds, Jakob 12, Lisle, Chris 11, Williams, Jarrett 11), x4:10.61.

On Tuesday, Hamilton Southeastern split with Avon. The girls won 121-65, with the boys falling 101-75.

Women 200 Yard Medley Relay

1 HSE B 1:50.11
1) Mudd, Natalie M 12 2) Ratliff, Emily E 12 3) Barnes, Allie L 12 4) Blanchard, Lauren 12
2 HSE A 1:51.48
1) Sutherlin, Kylie B 12 2) Kertin, Madison M 10 3) Pugh, Hannah L 9 4) Clevenger, Robyn N 12
--- HSE D X2:14.96

1) Abaddi, Hayla X 10 2) Nepsa, Katrina 9 3) Kennedy, Katie M 12 4) Aranda, Clare 9

Men 200 Yard Medley Relay

2 HSE A 1:45.28
1) Ratliff, Blake M 9 2) Barr, Nick P 11 3) Becker, Jack C 12 4) Brunelli, Brandon C 12
4 HSE B 1:48.45
1) Ratliff, Andrew J 10 2) Reising, Michael J 12 3) Eden, Max J 12 4) O'Connor, Nick R 12
5 HSE C 1:55.84
1) Blanchard, Jay J 10 2) Elgaali, Hadi H 11 3) Kirby, John D 10 4) Schulhof, Cameron M 10
--- HSE D X2:03.55

1) Matasovsky, Collin 9 2) Marden, Zach 9 3) Elgaali, Husam H 10 4) Ramsey, Jack D 10

Women 200 Yard Freestyle

2 Mudd, Natalie M 12 1:58.55, 3 Sutherlin, Kylie B 12 1:59.56, 4 Knurek, Sydney A 11 2:07.49, --- Newell, Lucy L 10 X2:17.79

Event 4 Men 200 Yard Freestyle

2 Netherton, Matthew M 12 1:48.45, 3 Teffeteller, Zack S 11 1:52.15, 4 Brown, Nathan A 10 1:56.31, 6 Gates, Jakob JR Avon High School-IN 1:59.63
--- Petriko, Dylan M 12 X2:03.45, 28.21 30.91 31.71 32.62

Women 200 Yard IM

2 Pugh, Hannah L 9 2:18.70, 4 Kertin, Madison M 10 2:22.51, 6 Aranda, Clare 9 2:41.87, --- Russell, Caitlyn E 9 X1:23.77

Men 200 Yard IM

2 Ratliff, Blake M 9 2:09.10, 5 Kirby, John D 10 2:12.14, 6 Christopher, Ethan J 10 2:19.65, --- Ratliff, Andrew J 10 X2:20.65

Women 50 Yard Freestyle

1 Blanchard, Lauren 12 24.92, 3 Taylor, Abby 9 26.12, 5 Kegley, Sophia G 9 27.59, --- Rhoads, Miah 11 X28.00

Men 50 Yard Freestyle

2 Brunelli, Brandon C 12 23.01, 4 Becker, Jack C 12 24.13, 5 O'Connor, Nick R 12 24.74, --- Connelly, Sean S 12 X25.11

Women 1 mtr Diving

1 Siwik, Halli 9 245.40, 2 Van Tassel, Hannah 11 218.40, 3 Clark, Rachel J 12 211.80, --- Allison, Sarah 11 X193.45

Men 1 mtr Diving

1 Barr, Nathan 9 159.30

Women 100 Yard Butterfly

1 Clevenger, Robyn N 12 59.21, 4 Kennedy, Katie M 12 1:06.59, 6 MacLafferty, Laura S 9 1:09.33, --- Guindon, Maggie 9 X1:19.66

Men 100 Yard Butterfly

4 Becker, Jack C 12 57.04, 5 Eden, Max J 12 57.57, 6 Cockman, Ryan A 11 1:00.18, --- Reising, Michael J 12 X1:05.89

Women 100 Yard Freestyle

2 Ratliff, Blake M 9 2:09.10, 5 Kirby, John D 10 2:12.14, 6 Christopher, Ethan J 10 2:19.65, --- Ratliff, Andrew J 10 X2:20.65

Name Yr School Finals Time

1 Barnes, Allie L 12 54.21, 3 Mueller, Katie M 9 58.46, 4 Cleckner, Meghan M 9 58.83, --- Vicory, Olivia K 9 X1:00.73

Men 100 Yard Freestyle

2 Teffeteller, Zack S 11 51.13, 3 Brunelli, Brandon C 12 51.26, 5 Brown, Nathan A 10 52.64, --- Petriko, Dylan M 12 X55.72

Women 500 Yard Freestyle

2 Ballard, Hannah E 11 5:24.63, 3 Barnes, Emily K 10 5:28.29, 4 Passios, Lauren K 10 5:39.80, --- MacLafferty, Anna M 9 X5:50.18

Men 500 Yard Freestyle

1 Netherton, Matthew M 12 4:52.87, 5 Eden, Max J 12 5:22.78, 6 Christopher, Ethan J 10 5:36.09, --- Elgaali, Hadi H 11 X6:06.90

Women 200 Yard Freestyle Relay

1 HSE B 1:40.25
1) Cleckner, Meghan M 9 2) Sutherlin, Kylie B 12 3) Blanchard, Lauren 12 4) Barnes, Allie L 12
2 HSE A 1:40.61

1) Taylor, Abby 9 2) Knurek, Sydney A 11 3) Mudd, Natalie M 12 4) Clevenger, Robyn N 12
4 HSE C 1:52.85

The Sheridan Eye Center has officially changed its name!

We are now called...

Norman & Miller Eyecare

Dr. Miller and his staff are very excited about this new change!

Call or click today to schedule an appointment with Dr. Miller!

We look forward to seeing you soon!

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

(317) 758-6162

www.NormanAndMillerEyecare.com

Be sure to follow us on social media!

Indiana Basketball HOF announces 55th induction class

Including the all-time leading scorer in Indiana high school basketball history, the all-time leading scorer in Indiana University and Big Ten Conference history, men who once held the all-time scoring records at Butler University and Indiana State University, a pair of Indiana high school state champion players, the record holder for state finals rebounding, a collegiate national champion player and a coach of two Indiana Mr. Basketballs, the Indiana Basketball Hall of Fame announces their 55th mens’ induction class.

Damon Bailey remains the all-time leading scorer in Indiana high school basketball history 26 years after he graduated from Bedford North Lawrence High School with 3,134 points. The 1990 Indiana Mr. Basketball, he led the Stars to three state finals appearances, including the 1990 state championship, won in front of a world-record crowd of 41,046 for a high school basketball game. A two-time Gatorade Indiana Player of the Year, he was a 1990 McDonald’s All-American, the consensus 1990 High School National Player of the Year and named by *USA Today* as the High School Player of the Decade. A 1994 All-American as a senior at Indiana University, he graduated having won more games in an IU jersey than any other player (108) including a school-record 11 NCAA Tournament wins, tied for 2nd in games played (132), the all-time leader in three-point field goals made (166), 5th in three-point % (.437), tied for 2nd in assists (474), and 5th

in career scoring (1,741). A 1994 2nd round draft pick of the Indiana Pacers, Bailey played with the CBA Fort Wayne Fury and in France. He has entered the coaching profession as head boys coach at Bedford North Lawrence from 2005-2007, then leading the BNL girls to a 4A state championship in 2014 as their head coach. A co-owner of Hawkins-Bailey Warehouse in Bedford, he is now in his 2nd season as an assistant coach with the Butler University women’s basketball program.

Bailey is inducted in his first year eligible (26 years after high school graduation), and becomes just the 9th player inducted into the Hall in their first year of eligibility (joining Steve Alford, Kent Benson, Larry Bird, Dave Colecott, Kyle Macy, George McGinnis, Rick Mount and Oscar Robertson).

Tom Bowman was a three-year sharp shooting starter at Martinsville High School who led the Artesians to two sectional championships before his record-setting career at Butler University. Totaling 1,334 points in three seasons, he broke Bobby Plump’s career scoring record for the Bulldogs. A three-time all-conference selection, he was the unanimous pick as the Indiana Collegiate Conference MVP in his junior season of 1961-62. He averaged a career-best 18.4 points per game that season, leading Butler to their first-ever NCAA Tournament appearance and an upset win over #9 Bowling Green. A 1963 draft pick of the Baltimore Bullets and one of six alternates for the 1964

U.S. Olympic team, he was one of 15 players named to Butler’s all-Sesquicentennial team in 2006. Retired from the Franklin Life Insurance Company, he resides in Lafayette, Colorado.

Calbert Cheaney set records at Evansville Harrison High School before a remarkable college and pro career. The only player in Harrison history to have his jersey retired, Cheaney holds the single-game school scoring record (47) amongst his 1,064 points as he revived the Warriors program with two city and conference championships. A three-time college All-American and the consensus 1993 National Player of the Year, he re-wrote the Indiana University record book, remaining today the all-time leading scorer (2,613 points) in school and Big Ten Conference history.

Setting the IU record for career starts (130) and graduating 2nd in career games played (132), he left with the school record in field goals made (1,018), 2nd in career FG % (.559), 4th in three-point % (.438) and having led the team in scoring all four years, he held three of the top 13 single-season scoring totals in IU history upon graduation. The #6 overall pick in the 1993 NBA Draft, he played 13 seasons in the league, totaling 7,826 points, 2,610 rebounds and 1,398 assists with Washington, Boston, Denver, Utah and Golden State. After his retirement as a player, he spent

See **Basketball..Page 11**

SWIM

1) Cross, Caroline H 11 2) Vicory, Victoria A 10 3) Wade, Jordyn N 11 4) Nigh, Rachel E 11
--- HSE D X2:05.82
1) Russell, Caitlyn E 9 2) Guindon, Maggie 9 3) Abaddi, Hayla X 10 4) Nepsa, Katrina 9
Men 200 Yard Freestyle Relay
2 HSE A 1:31.52
1) Brown, Nathan A 10 2) Brunelli, Brandon C 12 3) Teffeteller, Zack S 11 4) Netherton, Matthew M 12
3 HSE B 1:39.24
1) Cockman, Ryan A 11 2) Connelly, Sean S 12 3) Petriko, Dylan M 12 4) Becker, Jack C 12
6 HSE C 1:51.28
1) Christopher, Ethan J 10 2) Schulhof, Cameron M 10 3) Elgaali, Hadi H 11 4) Williams, Jake 9
--- HSE D X1:50.17
1) Ramsey, Jack D 10 2) Matasovsky, Collin 9 3) Marden, Zach 9 4) Elgaali, Husam H 10
Women 100 Yard Backstroke
1 Lugar, Megan A 10 1:02.87, 2 Taylor, Hannah K 11 1:04.79, 3 Ross, Kaitlyn V 9 1:07.09, --- Nigh, Rachel E 11 X1:15.25
Men 100 Yard Backstroke
2 Ratliff, Blake M 9 58.13, 5 O'Connor, Nick R 12 59.61, 6 Ratliff, Andrew J 10 1:03.50, --- Blanchard, Jay J 10 X1:10.79
Women 100 Yard Breaststroke
2 Ratliff, Emily E 12 1:11.70, 3 Vicory, Victoria A 10 1:12.74, 5 Cross, Caroline H 11 1:14.13, --- Baker, Katie A 12 X1:24.76
Men 100 Yard Breaststroke
2 Reising, Michael J 12 1:06.46, 3 Kirby, John D 10 1:06.74, 4 Barr, Nick P 11 1:09.41, --- Marden, Zach 9 X1:11.06
Women 400 Yard Freestyle Relay
1 HSE A 3:42.70
1) Barnes, Emily K 10 2) Knurek, Sydney A 11 3) Taylor, Hannah K 11 4) Ballard, Hannah E 11
3 HSE C 4:03.96
1) Kertin, Madison M 10 2) Passios, Lauren K 10 3) Ross, Kaitlyn V 9 4) Newell, Lucy L 10
4 HSE B 4:06.04
1) Pugh, Hannah L 9 2) Cleckner, Meghan M 9 3) Cross, Caroline H 11 4) Lugar, Megan A 10
--- HSE D X4:03.30
1) Kegley, Sophia G 9 2) Mueller, Katie M 9 3) MacLafferty, Anna M 9 4) MacLafferty, Laura S 9
Men 400 Yard Freestyle Relay
2 HSE A 3:29.49
1) Brown, Nathan A 10 2) Eden, Max J 12 3) Netherton, Matthew M 12 4) Teffeteller, Zack S 11
3 HSE B 3:37.41
1) Ratliff, Blake M 9 2) Christopher, Ethan J 10 3) Barr, Nick P 11 4) O'Connor, Nick R 12
5 HSE C 3:45.70
1) Petriko, Dylan M 12 2) Kirby, John D 10 3) Connelly, Sean S 12 4) Cockman, Ryan A 11
--- HSE D X4:08.84
1) Ratliff, Andrew J 10 2) Reising, Michael J 12 3) Williams, Jake 9 4) Marden, Zach 9

Noblesville scored a Tuesday sweep of Bishop Chatard. The girls won 141-42 winners, while the boys were victorious 143-30.

Women 200 Yard Medley Relay
1 esville A 1:59.71 8
1) Holtkamp, Kate E 12 2) Griffin, Josie A 11 3) Akers, Alexa L 11 4) Kaess, Julie E 11
2 esville B 2:03.48 4
1) McBride, Brianna G 10 2) Tat, Rachel P 10 3) Roberts, Leigh A 12 4) McComb, Caylee A 12
3 esville C x2:14.23
1) Mathis, Samantha L 12 2) Richardson, Rebecca J 10 3) Wolfred, Jordan A 11 4) Lovitt, Kelsey A 11
--- esville D X2:40.56
1) Witte, Katie L 09 2) Thomason, Abby P 10 3) Mulanax, Mikaela M 11 4) Margoff, Chelsea 12
Men 200 Yard Medley Relay
1 esville A 1:45.28 8
1) Seyfried, Jake G 12 2) Ogle, Justin L 12 3) Diamante, Evan M 09 4) Sarabyn, Drew B 12
2 esville B 1:55.08 4
1) Kinkead, Collin E 12 2) Crum, Lawson C 09 3) Helms, Aaron D 10 4) Isaacs, Daniel J 10
3 esville C x2:15.77
1) Akers, Casey S 09 2) Aviles, Joseph T 09 3) Kozicki, JD D 11 4) Haney, Aidan P 09
Women 200 Yard Freestyle
1 McBride, Brianna G 10 2:07.73 6,
2 Hayes, Amy M 12 2:11.16 4
3 Conner, Lydia A 12 2:11.74 3
--- Radican, Anna M 11 X2:23.05
--- Doherty, Olivia A 11 X2:34.30
--- Dutchess, Lily M 11 X2:48.57
--- Margoff, Chelsea 12 X2:51.20
Men 200 Yard Freestyle
1 Johnston, Isaac 11 1:54.59 6
2 Cooley, Gavin J 09 2:03.12 4
3 Parrish, Chandler M 11 2:04.79 3
--- Huemann, Bailey C 11 X2:20.67
--- Brisco, Noah M 11 X2:25.53
--- Bleisch, Sam P 10 X2:27.19
Women 200 Yard IM
1 Akers, Alexa L 11 2:24.69 6
3 Hines, Lexi M 11 2:30.75 3
4 Richardson, Rebecca J 10 2:33.96 2
--- McBride, Maura J 12 X2:35.33
--- Mathis, Samantha L 12 X2:35.76
--- Witte, Katie L 09 X3:15.83
Men 200 Yard IM
1 Seyfried, Jake G 12 2:13.20 6
3 Helms, Aaron D 10 2:15.71 3
4 Diamante, Evan M 09 2:21.59 2
Women 50 Yard Freestyle
1 Holtkamp, Kate E 12 26.75 6
2 Kaess, Julie E 11 27.07 4
4 Hayes, Sarah M 10 28.35 2

--- Haflich, Brooke A 10 X27.61
--- Griffin, Josie A 11 X28.32
--- Tat, Rachel P 10 X29.84
--- Dorsch, Megan 09 X37.01
--- Swift, Abby M 09 X37.66
Men 50 Yard Freestyle
1 Sarabyn, Drew B 12 23.76 6
2 Ogle, Justin L 12 23.83 4
4 Kozicki, JD D 11 25.98 2
--- Isaacs, Daniel J 10 X25.74
--- Haney, Aidan P 09 X28.54
--- Douglas, Corey D 11 X32.05
--- Kozicki, Josh P 09 X32.26
--- Stivers, Evan 09 X49.35
Women 1 mtr Diving
1 Hays, Megan K 12 223.25 6
2 Riesther, Delaney 11 187.15 4
3 Pavich, Alivia E 12 118.55 3
Men 1 mtr Diving
1 Howerton, Jacob 154.80 6
3 Dickman, Ja Shaun 108.70 3
Women 100 Yard Butterfly
2 Griffin, Josie A 11 1:08.41 4
3 Wolfred, Jordan A 11 1:15.12 3
5 Lovitt, Kelsey A 11 1:23.05 1
--- Derksen, Maggie M 11 X2:09.67
Men 100 Yard Butterfly
1 Sarabyn, Drew B 12 58.17 6
3 Cooley, Gavin J 09 59.87 3
4 Helms, Aaron D 10 1:02.39 2
--- Akers, Casey S 09 X1:29.93
Women 100 Yard Freestyle
1 Yeakey, Anne Marie M 12 59.54 6
2 McComb, Caylee A 12 59.92 4
3 Smythe, Kyra M 09 1:00.63 3
--- Strader, Katie E 12 X1:03.54
--- Margoff, Chelsea 12 X1:10.83
--- Dorsch, Megan 09 X1:21.97
--- Mulanax, Mikaela M 11 X1:25.04
Men 100 Yard Freestyle
1 Wolfred, Jack F 09 51.56 6
2 Ogle, Justin L 12 52.12 4
3 Crum, Lawson C 09 54.70 3
--- Carr, Jacob 11 X1:02.65
--- Brisco, Noah M 11 X1:04.02
--- Haney, Aidan P 09 X1:05.80
--- Neal, Matt J 11 X1:06.24
--- Douglas, Corey D 11 X1:12.21
Women 500 Yard Freestyle
1 McBride, Maura J 12 6:00.64 6
3 Radican, Anna M 11 6:21.71 3
5 McAllister, Remy IBC-IN 7:06.45 1
--- Tat, Rachel P 10 X6:29.96
Men 500 Yard Freestyle
1 Seyfried, Jake G 12 5:33.56 6
2 Kozicki, JD D 11 5:42.80 4
3 Huff, Will E 09 5:50.07 3
--- Kozicki, Josh P 09 X6:52.18
Women 200 Yard Freestyle Relay
1 Noblesville A 1:50.20 8

1) Conner, Lydia A 12 2) Richardson, Rebecca J 10 3) Yeakey, Anne Marie M 12 4) McComb, Caylee A 12
2 Noblesville B 1:51.54 4
1) Hines, Lexi M 11 2) Roberts, Leigh A 12 3) Lovitt, Kelsey A 11 4) McBride, Brianna G 10
3 Noblesville C x1:55.49
1) Griffin, Josie A 11 2) Hayes, Sarah M 10 3) McBride, Maura J 12 4) Smythe, Kyra M 09
--- Noblesville D X2:23.87
1) Radican, Anna M 11 2) Thomason, Abby P 10 3) Margoff, Chelsea 12 4) Derksen, Maggie M 11
Men 200 Yard Freestyle Relay
1 Noblesville A 1:34.00 8
1) Johnston, Isaac 11 2) Wolfred, Jack F 09 3) Diamante, Evan M 09 4) Sarabyn, Drew B 12
2 Noblesville B 1:39.14 4
1) Isaacs, Daniel J 10 2) Crum, Lawson C 09 3) Janson, Jakob D 10 4) Cooley, Gavin J 09
4 Noblesville C x1:47.39
1) Helms, Aaron D 10 2) Carr, Jacob 11 3) Brisco, Noah M 11 4) Huff, Will E 09
Women 100 Yard Backstroke
1 Kaess, Julie E 11 1:05.84 6
2 Holtkamp, Kate E 12 1:06.05 4
3 Haflich, Brooke A 10 1:11.50 3
--- Mathis, Samantha L 12 X1:12.41
--- Wolfred, Jordan A 11 X1:14.68
--- Doherty, Olivia A 11 X1:29.66
Men 100 Yard Backstroke
1 Kinkead, Collin E 12 1:01.64 6
2 Janson, Jakob D 10 1:03.49 4
4 Johnston, Isaac 11 1:09.36 2
--- Isaacs, Daniel J 10 X1:11.53
--- Huemann, Bailey C 11 X1:19.30
Women 100 Yard Breaststroke
1 Hayes, Amy M 12 1:11.28 6
2 Hines, Lexi M 11 1:18.50 4
3 Strader, Katie E 12 1:24.58 3
--- Witte, Katie L 09 X1:43.74
--- Swift, Abby M 09 X1:46.91
--- Dutchess, Lily M 11 X1:47.98
Men 100 Yard Breaststroke
1 Wolfred, Jack F 09 1:08.56 6
2 Bleisch, Sam P 10 1:13.42 4
3 Parrish, Chandler M 11 1:16.13 3
--- Carr, Jacob 11 X1:17.93
--- Neal, Matt J 11 X1:19.47
--- Aviles, Joseph T 09 X1:23.99
Women 400 Yard Freestyle Relay
1 Noblesville A 3:58.40 8
1) Holtkamp, Kate E 12 2) McBride, Brianna G 10 3) Yeakey, Anne Marie M 12 4) Kaess, Julie E 11
2 Noblesville B 4:05.26 4
1) Conner, Lydia A 12 2) Smythe, Kyra M 09 3) Haflich, Brooke A 10 4) Wolfred, Jordan A 11
3 Noblesville C x4:13.12
1) Richardson, Rebecca J 10 2) McComb, Caylee A 12 3) Strader, Katie E 12 4) McBride, Maura J 12
--- Noblesville D X4:11.41
1) Roberts, Leigh A 12 2) Hayes, Sarah M 10 3) Mathis, Samantha L 12 4) Tat, Rachel P 10
Men 400 Yard Freestyle Relay
1 Noblesville A 3:30.99 8
1) Seyfried, Jake G 12 2) Ogle, Justin L 12 3) Johnston, Isaac 11 4) Wolfred, Jack F 09
2 Noblesville B 3:36.75 4
1) Diamante, Evan M 09 2) Janson, Jakob D 10 3) Cooley, Gavin J 09 4) Crum, Lawson C 09
4 Noblesville C x4:05.03
1) Huff, Will E 09 2) Huemann, Bailey C 11 3) Parrish, Chandler M 11 4) Brisco, Noah M 11
Scores - Women
1. Noblesville141
2. Bishop Chatard High School 42
Scores - Men
1. Noblesville143
2. Bishop Chatard High School 30

Hamilton Heights also got a Tuesday sweep, over Eastern. The girls won 118-66 and the boys were 95-48 winners.

GIRLS MEET
50 freestyle: Claire Sloderbeck 26.71, Mariah Oxley 27.81, Madi Hasler 30.84.
100 freestyle: Lauren Sears 1:00.09, Allison Osborne 1:05.57, Tiffany Williams 1:08.33.
100 butterfly: Rachel Sanquetti 1:02.47, Sloderbeck 1:12.37.
100 backstroke: Sears 1:09.22, Oxley 1:11.33, Williams 1:18.00.
100 breaststroke: Lucy Uhrick 1:23.05, Margeaux Tritch 1:29.76, Erin Zuchristian 1:33.10.
200 freestyle: Osborne 2:20.02, Mady Rednour 2:42.26, Sarah Mangas 2:43.78.
200 individual medley: Bethany Ireland 2:34.85.
500 freestyle: Sanquetti 5:50.61, Mangas 6:00.29, 3. Hasler 6:48.79.
200 free relay: Heights #1 1:57.72, Heights #2 2:09.09, Heights #3 2:16.30.
200 medley relay: Heights #1 2:09.41, Heights #2 2:23.44, Heights #3 2:30.12.
400 free relay: Heights #1 4:09.92, Heights #2 4:49.41, Heights #3 5:14.26.
BOYS MEET
Team score: Heights 95, Eastern 48
50 freestyle: Nate Russell 26.06, Tony Hardin 31.69, Josh Glover 34.93.
100 freestyle: John Fisher 56.29, Camden Dimmock 1:02.09, Sam Rupe 1:03.36
100 butterfly: Jared Holder 1:01.91.
100 backstroke: Fisher 1:08.07, Rupe 1:18.42.
100 breaststroke: Logan Fakes 1:09.73, Russell 1:23.33, Dimmock 1:24.86
200 freestyle: Fakes 2:01.83
200 individual medley: Holder 2:17.37.
200 medley relay: Heights 1:55.32
200 free relay: Heights 2:01.71
400 free relay: Heights #1 3:55.66, Heights #2 5:03.05.

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

NBA standings

Tuesday's scores Washington 97, Cleveland 85 Philadelphia 103, L.A. Lakers 91 Brooklyn 94, Phoenix 91 Orlando 96, Minnesota 93 Memphis 113, New Orleans 104 Dallas 115, Portland 112 Wednesday's games Golden State at Charlotte, 7 p.m.	L.A. Lakers at Washington, 7 p.m. Phoenix at Detroit, 7:30 p.m. Philadelphia at New York, 7:30 p.m. Toronto at Atlanta, 8 p.m. Denver at Chicago, 8 p.m. New Orleans at Houston, 8 p.m. Milwaukee at San Antonio, 8:30 p.m. Indiana at L.A. Clippers, 10:30 p.m.
--	---

Eastern Conference				
East	W	L	PCT.	GB
Toronto	11	7	.611	-
Boston	10	8	.556	1.0
New York	8	10	.444	3.0
Brooklyn	5	13	.278	6.0
Philadelphia	1	18	.053	10.5
Central	W	L	PCT.	GB
Cleveland	13	5	.722	-
Indiana	11	5	.688	1.0
Chicago	10	5	.667	1.5
Detroit	9	9	.500	4.0
Milwaukee	7	11	.389	6.0
Southeast	W	L	PCT.	GB
Miami	10	6	.625	-
Atlanta	12	8	.600	-
Charlotte	10	7	.588	0.5
Orlando	10	8	.556	1.0
Washington	7	8	.467	2.5

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	11	7	.611	-
Utah	8	8	.500	2.0
Minnesota	8	10	.444	3.0
Portland	7	12	.368	4.5
Denver	6	12	.333	5.0
Pacific	W	L	PCT.	GB
Golden State	19	0	1.00	-
L.A. Clippers	10	8	.556	8.5
Phoenix	8	10	.444	10.5
Sacramento	7	12	.368	12.0
L.A. Lakers	2	15	.118	16.0
Southwest	W	L	PCT.	GB
San Antonio	14	4	.778	-
Memphis	11	8	.579	3.5
Dallas	11	8	.579	3.5
Houston	7	11	.389	7.0
New Orleans	4	14	.222	10.0

BASKETBALL

two seasons on the staff of the Golden State Warriors, two seasons on staff at Indiana University and is now in his 3rd season as an assistant coach at Saint Louis University.

The late **Henry “Hank” Clason** was a standout athlete at Goshen High School and Northwestern University. In his high school days, Clason was Goshen’s leading scorer for three seasons, earning three years of all-conference honors and three years all-county. Helping Goshen to a sectional championship victory as a sophomore, he led the NIHSC conference in scoring as a junior and was named captain of the all-county basketball team as a senior in 1938. A three-year letterman at Northwestern, he led the team in scoring and was named all-Big Ten as a junior and captained the Wildcats’ 1941-42 team. Beyond the hardwood, Clason set numerous records at Goshen in track and field and as a noted member of Northwestern’s 1940 Big Ten baseball champions. Following service in the U.S. Marine Corps during World War II, Clason was a teacher and coach at Topeka High School from 1947-1953 and as a teacher and coach at Goshen High School from 1953-1986. Clason died in 2013.

Jim Fisher was a standout scorer under Hall of Fame coach Jim Rosenstihl at Lebanon High School. A two-year leading scorer for two sectional champion teams, he graduated as the 6th all-time leading scorer in Lebanon history, with the 2nd highest career scoring average (22.6 ppg), 3rd highest season scoring average (28.5 ppg) and 4th highest season point total (656) in school history. Shooting 52% from the field during his prep career, he totaled 1,317 points as a three-time all-conference, three time all-sectional and two-time all-regional selection. Scoring over 1,000 points in a college career that included a pair of Academic All-American honors at Newberry College (SC), he played for the all-Navy basketball team during U.S. military service. Employed with Fusion Alliance, he resides in Indianapolis.

Russ Grieger started games in four seasons under Hall of Fame coach Herman Keller at Evansville Bosse, on his way to even greater basketball successes in his hometown. His high school career capped by a standout senior season in which he averaged 23.4 points and set the school’s single-game scoring mark (38 points), he was named MVP of the all-city team, the leading vote getter on the SIAC all-conference team, as well as all-sectional and 3rd team all-state. Grieger played two seasons for Hall of Fame coach Arad McCutcheon at Evansville College in the pinnacle of the Aces’ success. A part of teams that went 56-3 from 1963-65, Grieger was a starting guard on their 1965 29-0 NCAA College Division National Championship squad. Holding a PhD in psychology, he has been an instructor at the University of Virginia since 1970 and is an author and in private practice in Charlottesville, Virginia. He joins his brother Gary (inducted in 2007) as siblings enshrined in the Indiana Basketball Hall of Fame.

Bill Hahn starred at Michigan City Elston High School and Drake University before embarking on a lengthy teaching and coaching career. A two-year starter under Hall of Fame coach Doug Adams on teams that won a pair of NIHSC conference championships, two sectional championships and were 41-10, he averaged 15 points and six assists his senior year. A three-year starter at Drake, a 19-7 record his sophomore year marked the best season in program history

and he earned three honorable mention all-conference honors and would be named to Drake’s 1960’s all-decade team. Winning a total of 246 games, five sectionals and one regional as a high school head coach, he led Michigan City Rogers from 1971 – 1982, where he coached Indiana Mr. Basketballs Dan Palombizio and Delray Brooks, followed by stints at Eastern Greene, Mississinewa and Muncie South high schools. He also served five seasons as an assistant coach at Ball State University. Retired, he lives in Muncie.

A prolific scorer, **Willie Humes** is the leading scorer from Madison’s first family of basketball. A four-year starter on four sectional championship teams, Humes graduated as the Cubs’ 2nd all-time leading scorer with 1,876 career points – the most of the five Humes brothers who have combined for over 6,000 points in a Madison jersey. Setting and breaking his own single-game scoring records, he still holds Madison’s single-game scoring record of 53 points. An All-American at Vincennes University, he scored 1,218 points in his two seasons there, setting their single-season scoring average record (25.5 ppg) before heading to Idaho State University. Scoring a school record 51 points in his first game at Idaho State (ranked one of the top moments in Big Sky Conference history), Humes would amass 1,510 points in two seasons, as the 5th leading scorer in the nation in 1969-70 (30.5 ppg) and 3rd leading scorer in the country the following season (32.4 ppg). He still holds eight of the top 11 single-game scoring efforts in Idaho State history, including a record of 53. His 31.5 ppg career average at Idaho State remains the 10th highest career average in NCAA Division I history and is the 2nd highest two-year Division I career average. He was drafted in 1971 by the NBA Atlanta Hawks and ABA Utah Stars. A longtime Indiana high school girls basketball coach, he is in his 12th season as an assistant with the Columbus East girls program, spent three years as an assistant with the Columbus East boys and spent three seasons as head coach of the Madison girls from 2011-2014 with a 53-16 record with two sectional and one regional championships. He resides in Elizabethtown, near Columbus. He will join his brother Larry (inducted in 1991) as one of a limited number of sets of brothers inducted in the Indiana Basketball Hall of Fame.

Brad Miley set IHSAA basketball records as a revered rebounder en route to an appearance in the NCAA Final Four. A member of Rushville’s 26-2 1976 state runner-up squad under Hall of Fame coach Larry Angle, he remains the school’s single-season rebounding leader with 394 rebounds in 28 games (14.1 rpg). He added his name to the IHSAA record book with a state finals record 29 rebounds in the Lions’ come-from-behind semi-final game against East Chicago Washington and followed it up with a state championship game record 21 rebounds in the loss to Marion. His total of 50 rebounds surpassed the previous single-class state finals record of 42 and he was named a 1976 Indiana All-Star. A four-year career at Indiana State University included a starting role for the 1979 NCAA national runner-up Sycamores, starting all 34 games that season averaging 5.7 points and 6.0 rebounds. Totalling 627 rebounds in his college career, he graduated as Indiana State’s 6th all-time leading rebounder and 2nd in games played (120). He played professionally for three seasons in Iceland and one year in Australia. Employed in sales, he resides in Terre Haute.

Terry Stillabower helped guide Lafayette Jeff to a 1963 state finals appearance and their 1964 state championship victory. A two-year starter under Hall of Fame coach Marion Crawley, he was an all-sectional, all-regional and all-semi-state selection before injuring his knee in the opening moments of the 1963 state finals in the Bronchos’ two-point loss to eventual state champion Muncie Central. Returning to average 16.8 points and 7.0 rebounds his senior season, Stillabower scored 20 or more points eight times, including 23 in an afternoon state finals win over Evansville Rex Mundi. Named to the 1964 Indiana All-Star squad, he led the team in scoring over two games versus Kentucky. A leading scorer for two seasons at Tyler Junior College on their National Tournament team and later an inductee in their Sports Circle of Honor, he finished his career at Ball State University, where he still holds the program record with 20 field goals made in one game. He is a business development manager with LW Survey and resides in Katy, Texas.

Joe Todrank left a lasting impact on Southern Indiana basketball as a player and coach, starting as a player at Holland High School. As a three-year starter for the Dutchmen, he led the school of approximately 75 students to a 50-16 record, including a win over 3rd ranked and state championship contender Jasper as part of a 22-2 junior campaign and averaged 18.1 points as a senior for a 17-4 squad. Moving on to Oakland City College, he played his way to Little All-American honors, totaling 1,079 points over three seasons and helping the Oaks to the NAIA National Finals with a 19-6 record his senior year. He graduated as the school’s 2nd all-time leading scorer and their 65-29 record during his career was the best in school history. Amassing 295 wins in 21 seasons as a small school head coach at Monroe City, Barr-Reeve, Holland, and Southridge, he led his first team at Monroe City to a 25-3 record and runner-up finish in the 83-team 1963 Wabash Valley Tournament. He was the coach of his alma mater, Holland, in the school’s final year of existence and the first coach in the history of Southridge following the consolidation of Huntingburg and Holland. Spending 14 seasons at Barr-Reeve in two stints, he won 196 games there including a 1980 Washington sectional championship. Following 15 years as the Activities Coordinator for the schools of Cody, Wyoming, he now resides in retirement in Las Vegas, Nevada.

Charles “Butch” Wade starred under Hall of Fame coach Bill Stearman as a captain and co-MVP on one of Columbus’ greatest teams before a record-breaking career at Indiana State University. Wade Averaged 19.1 points and a team-high 10.5 rebounds on the Bull Dogs’ undefeated and #1 ranked 1962-63 team that advanced to the semi-state before a loss to eventual state champion Muncie Central. He becomes the 4th player from that team to be inducted in the Indiana Basketball Hall of Fame, joining classmate Bill Russell and teammates Jerry Newsom and Steve Hollenbeck, as well as their coach, Stearman.

Under Hall of Fame coach Duane Klueh at Indiana State, Wade left his mark. Averaging more than 20 points in each of his three varsity seasons, the three-time team MVP and three-time All-American graduated as the Sycamores’ all-time leading scorer (1,672 points), career rebounds leader (540), and record holder in career field goals (610), free throws (422) and single-game scoring record holder in points (43). Helping ISU teams twice to National Tour-

nament appearances and national rankings, he was drafted by the NBA New York Knicks and ABA Oakland Oaks. He was named to Indiana State’s 1960’s all-decade team and in 1998 was named one of 12 players to ISU’s all-century team. Employed with Bartholomew Consolidated School Corporation as a health and PE teacher from 1985-2005, Wade spent 10 years as a varsity assistant coach at Columbus North, two years as girls varsity coach at Columbus North and 16 years as a coach at Central Middle School in Columbus. Retired, he lives in Columbus.

The recipient of this year’s Indiana Pacers Silver Medal award, which includes Hall of Fame induction, is longtime Evansville broadcaster **Mike Blake**. On air with 14WFIE-TV since 1970, Mike has won numerous awards for his coverage and support of high school sports including Associated Press awards for sports coverage and sports play-by-play in five different decades. Hosting and producing Friday night high school sports coverage, he has also served as a sports reporter, sports anchor and sports director at the station. A 2006 inductee into the National Television Academy of Arts & Sciences Silver Circle, he received the Indiana Interscholastic Athletic Administrators Association Distinguished Service Award in 1989 and the IHSAA Distinguished Media Service Award in 1998. His community and charity involvement includes a long-running relationship supporting and hosting over 40 Muscular Distrophy telethons, as well as United Way, March of Dimes, Ronald McDonald House and Little Sisters of the Poor. A graduate of Mt. Carmel High School in Chicago, he holds degrees from Loras College and the University of Iowa. He resides in Evansville.

Bill Diddel receives the Centennial Award, created to recognize those who contributed to Indiana high school basketball more than 100 years ago. A forward at Indianapolis Manual High School seven years before an organized state tournament, Diddel helped their 1903-04 team to success leading the school yearbook to note “eminently qualified to be high school champion of Indiana and Ohio, having beaten Piqua, Ohio (the Ohio state champion).” That squad also defeated Butler multiple times and ended their season with a 26-1 victory over Louisville (KY) Male High School. A two-time all-state player at Wabash College, Diddel was named all-Western Team in 1908 and named the best basketball player in the United States in a poll of sportswriters. Wabash teams were 56-3 during his career. Spending brief stints as athletic director and basketball coach at Wabash, he gained prominence as a nationally renowned golf course architect, designing nearly 300 courses across the country, including Northwood Club in Dallas, Texas, which hosted the 1952 U.S. Open. A five-time Indiana State Golf Amateur Champion, he died in 1985 just shy of his 101st birthday.

The Indiana Basketball Hall of Fame’s 55th annual Mens’ Awards Banquet will be held on Wednesday, March 23, 2016. The day’s events will include a reception at the Indiana Basketball Hall of Fame museum that afternoon with a banquet that evening at the Primo Banquet Hall in Indianapolis. Reservations are available online now or through mail order in early 2016. Call the Hall at [765-529-1891](tel:765-529-1891) or visit www.hoopshall.com for more information or email info@hoopshall.com.