

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, January 20, 2016

Vol. 3, No. 13

TODAY'S WEATHER
Snow this morning until 9 a.m. Mostly cloudy tonight.
HIGH: 23 LOW: 14

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

Hamilton County Reporter

City Council unanimously approves...

Topgolf to build new venue in Fishers

Global golf entertainment leader Topgolf International will be coming to Fishers, its first location planned in Indiana. After unanimous approval from the Fishers City Council at its Tuesday meeting, Topgolf® plans to begin construction on the 65,000-square-foot venue later this year with an expected opening of spring 2017.

Topgolf is the only entertainment center of its kind, offering competitive golfing games for all ages and skill levels and advanced technology to track the accuracy and distance of players' shots. Those who just want to relax can enjoy the upscale, laid-back ambiance that boasts more than 230 high-definition flat-screen TVs and an extensive food and beverage menu. The proposed Fishers venue would be located along 116th Street near Cumberland Road.

"As we look to expand in the Midwest, Indianapolis is a key market that has been on Topgolf's radar for a long time," said Topgolf Vice President of Real Estate Development Zach Shor. "Fishers offers a

Artistic rendering provided

Topgolf International plans to open a 65,000 square foot venue in Fishers. The Fishers City Council gave its unanimous approval for construction to begin later this year, with a planned opening in the spring of 2017.

See *Topgolf...*Page 2

Dennis only candidate to declare...

Election filing slowed last week

By FRED SWIFT

The pace of filing for elective office in the upcoming primary slowed to a trickle in the past week. The only candidate filing for public office was Bill Dennis, longtime Westfield area resident and retired barber. Dennis is seeking a seat on the Hamilton County Council in the Republican primary.

Dennis is likely to make the sixth candidate in the field for Council. Three will be nominated May 3 for at-large

seats on the Council. Incumbents Brad Beaver, Jim Belden and Rick McKinney are all planning to run again. Two challengers, Jeff Hern, George Kehl and now Dennis have already filed.

Presently the Council is deeply divided on a number of issues, so control of the next Council will likely be decided in the GOP primary. Often Beaver, McKinney, Fred Glynn and Paul Ayres vote together while Belden, Steve Schwartz and Amy Massillamany are found on the other side of an issue.

Except for the Dennis filing last week, the only other declarations came for hopefuls running for the political party positions of precinct committeeman or delegate to state party conventions.

Candidates for any office at stake in 2016 have until noon on February 5 to file their intentions with the County Elections Office at the Government and Judicial Center in Noblesville.

Two Noblesville teachers honored with \$12,000 Lilly Endowment grants

Akers

Crapnell

Noblesville Schools announced today that two of its teachers, Joe Akers and Emily Crapnell, are winners of a 2016 Lilly Endowment Teacher Creativity Fellowship.

Akers, a media teacher at Noblesville High School, and Crapnell, a science teacher at Noblesville West Middle School, were selected from over 500 applicants across the state and were each awarded \$12,000 to pursue an educational passion project.

The Teacher Creativity Fellow Program is in its 29th year and gives Indiana educators financial support and encouragement to renew their commitment to the profession of education, ultimately benefiting students.

See *Teachers...*Page 2

For eyeglass donations...

Sheridan Lions say thanks

The Lions Club of Sheridan sends out a big "Thank you!" to all the community residents who donated used eyeglasses to the club last year. Club member Vance Wallace reports that in 2015 the Sheridan community donated over 500 pairs of eyeglasses for recycling, a remarkable number considering the small Sheridan population.

One of the major programs of Lions Clubs International deals with vision services for the needy. As their motto says, "We want everyone to see a better tomorrow" and that is why Lions Clubs support sight screenings and services including vision screenings, eye banks and eyeglass recycling. According to Wallace, the eyeglasses donated here in Sheridan can end up any place in the world.

Sheridan Lions have multiple drop-off boxes for used eyeglasses within the Sheridan community, including at the public library and the schools. In addition to recycling used glasses, Community members should also be aware that in some situations the local Lions club will also assist with the purchase of new eyeglasses for needy individuals. Wallace also says that the Lions club accepts donations of used hearing aids. Like glasses, the hearing aids are used worldwide to improve the lives of needy people.

The Sheridan Lions Club meets first and third Wednesdays of each month in the Shelter House at the Community Park (300 block of East 6th Street) at 7 pm. Persons interested in further information about Li-

Photo provided

Vance Wallace of the Sheridan Lions Club thanks the community for their eyeglass donations.

ons Clubs services or becoming a member of this outstanding community organization are encouraged to attend a meeting, contact any Lion Club member, or just call Vance Wallace at 317-758-5543.

Letter to the Editor

Trash fee presented in a misleading way

As Noblesville residents, I believe we need to look closely at the city’s proposed new “trash fee”. I may be wrong, but I strongly suspect it has been presented to us in a way that is misleading. For example, the mayor states that “the city has always paid for residents to have trash and recycling for free”. What? In almost the same breath we hear about how the tax caps have caused the city budget to be stretched and cut as much as possible. But we ALREADY ARE paying for the trash/recycling through our property taxes. Plain and simple, we’re being asked to pay twice! They haven’t been giving us anything “free”.It’s misleading if information is omitted. The main information given by the city doesn’t even mention that the fee will go up every year until 2020. Mayor Ditsler stated they “have done their best running a lean government”. Is that what he calls it when the city gives THREE MILLION DOLLARS to a new business being next to Federal Hill Park? That money would have paid for a lot of trash pickup.We have wonderful parks in our city. I understand that building Federal Hill Park will have advantages for extending the downtown to the other side of the river and help improve the city west gateway. I like concerts, playgrounds and room for the Farmer’s Market, but don’t these expenses show how easily the city spends budget monies on “wants” more than “needs”? Consider the roundabouts. I like them, too, but do we need so many? Some of them have necessitated the tearing up of perfectly good and expensive roadwork. We need to know more about how the money will be used. They’ve said it will “improve the downtown infrastructure (including alleys that have not been repaired since 1995), tree replacement program, increase our support of law enforcement and their crime prevention efforts, and increase our funding of road repaving and sidewalk repair throughout the city.” I’d like to see language that

limits how the trash fee money can be used. What’s to stop it being used for “incentives” or something like putting roundabouts on all four downtown corners? Would things like this be considered “improving the downtown infrastructure?” I think we need to know the money won’t go for nonessentials. Personally, I have a fear that if this new fee passes, the city won’t try very hard to negotiate fees with our trash collector because it won’t be part of THEIR budget. Instead, it’ll be OUR problem. The city put out a news release that says “... it is worth noting that homeowners will pay less with a trash fee and tax caps then they would if caps did not exist.” This sounds fine unless you stop to think about it. The purpose of the tax cap is to limit the amount local governments and most school districts can increase property taxes. So if more money is wanted, our city decides to add a “fee” rather than a “tax”. This blatantly goes against the intent of the tax cap! Who’s to say that as the city wants more and more money we taxpayers won’t see added “fees” for the fire department, policy protection, parks, and salary increases for the mayor? Initially, the 50% “65 and older” discount for the new fee also seems like a good thing. A survey of some of my “over 65” friends revealed that not a single one knew about being eligible for a property tax discount which means they wouldn’t get the trash fee discount either. Do you think seniors will get a refund for the past property taxes they didn’t have to pay? If the city wants to look good for giving this discount, then it needs to work to help the eligible people know and apply for it. I’ve heard the argument that it’s only \$10 which might otherwise be wasted on snacks or whatever. True for some, but certainly not for everyone. As is, the family with a full time job or two and maybe three or four children will pay just as much as a

single person with limited income who only puts trash out once a month because it takes a month to fill it. I’d like to know if the trash fee can be apportioned according to usage. I’d like to know if it can be shared between the city and its residents. I find it disturbing that this added “fee” (i.e., tax) would immediately be put before a council with several new members. They haven’t had time to study in detail how this all works. They might have more hesitation about asking opposing questions because they aren’t “experienced” yet. I hope it’s not because they’re more pliable now then they’ll ever be. Lastly, why didn’t a hint of this “fee” come up prior to the election? It’s bragged that more and more businesses and families are moving into our town. Isn’t this supposed to translate to “Noblesville residents have it better than before”? If all these families and businesses pay taxes, isn’t that suppose to be good for the city’s budget? Apparently not. Now if I saw an officeholder refuse to take a recently passed salary increase, I might believe there’s nowhere else new money can come from. However, it’s the manner in which this new trash fee has been presented to us that makes me suspicious. I don’t like the way we’re being treated. Please consider and explore these issues. Listen at the city council retreat this Saturday, Jan. 23, from 8:30 am until noon. Voice your concerns at the next regular council meeting on Jan. 26th. Both take place at City Hall.

SUSAN MAYES

DivorceCare meeting times announced

DivorceCare is a helpful, encouraging 13-week seminar for people facing the a separation or divorce. The sessions will begin Friday, February 5, 2016 – 6:30-8:30 pm. at Noblesville First United Methodist Church, 2051 Monument Street, Noblesville. A one-time registration fee of \$20 is requested, but scholarships are available. Free childcare (thru age 10) is available with adult registration. Weekly session topics include: The Road to Healing, Facing Depression and Loneliness, New Relationships, Kid Care and Financial Survival. All are welcome to our support group which features practical suggestions and reassurance through video interviews with Counselors and other people who have experienced the holidays after a separation or divorce. For more information, call Carol Miller 317-773-2500, or email cmiller@noblesvillefirst.com or noblesvillefirst.com.

Find The Reporter on Facebook

TOPGOLF

From Page 1

centralized location in the state and close proximity to Indianapolis. It’s a vibrant community that is frequently recognized as a top place to live and work, and we hope to provide residents a new destination for entertainment.” The three-level location – which would be open year-round – includes up to 3,000 square feet of private event space and 102 climate-controlled hitting bays that can host up to six players at one time. Shor estimates that Topgolf Fishers would serve approximately 450,000 visitors in its first year of operation. Nearly half of all Topgolf guests describe themselves as “non-golfers.” “Topgolf is an innovative leader in the industry with a one-of-a-kind product, and we are very excited about the proposal,” said Fishers Mayor Scott Fadness. “The project fits our vision for the city and will offer a unique, state-of-the-art entertainment option for our residents and visitors to this community. Frequently lauded by national media as one of America’s fastest-growing private companies, Topgolf fits our vision.” Topgolf’s economic impact in its local communities is remarkable, creating 450 full- and part-time jobs at each venue and serving as an anchor tenant that tends to attract other popular franchises to the area. In fact, its economic output in Fishers alone is expected to exceed \$264.5 million over a 10-year-period, according to a third-party audit. “The special thing about Topgolf is that you don’t have to be a golfer to have fun at our venue,” said Shor. “We have something for everyone, from a KidZone program for families to social leagues and live music for

adults. Topgolf is a perfect spot for a family day out, a date night, a business meeting or even just dinner with friends.” Residents can track Topgolf’s progress in Fishers at [facebook.com/topgolffishers](https://www.facebook.com/topgolffishers) and [@Topgolffindy](https://www.instagram.com/topgolffindy) on Twitter and Instagram.

TEACHERS

From Page 1

Akers’ project will focus on the creation of an informational children’s book about sea turtles and the launch of a Little Free Library, both in memory of his daughter Grace who passed away last year. Crapnell will use her fellowship funding to analyze the environmental health of U.S. volcanoes, working alongside other scientists in Wyoming, Washington and Hawaii, and ultimately publishing her research findings on a scientific website. “As an administrator at Noblesville High School and now in the district office, I have seen the benefits of Teacher Creativity Fellowships, said Annetta Petty, executive director of learning for Noblesville Schools. “Teachers who have been able to pursue their passions have gained experiences and energy that have, in turn, informed and energized their teaching. The symbolic value of the Teacher Creativity Fellowships is also noteworthy: this special opportunity exclusively for teachers honors their profession and their personal commitment to helping students.”

Tina Snodgrass
REALTOR® /Broker

Mobile: 317.748.5041
Direct: 317.814.2118
goteamsnodgrass@gmail.com

270 E. Carmel Drive
Carmel, IN 46032

Each office is independently owned and operated.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

HISTORIC ADLER BUILDING

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler

Shana D. Tesnar

Trampas A. Whalin

Christopher J. Evans

136 South Ninth Street
Noblesville, in 46060
www.noblesville-attorney.com
(317) 773-1974

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

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

Superior Selling & Buying Technology

“Dedicated to My Clients!”

Wanda Lyons

(317) 345-3960
www.WandaLyons.com

Donald James Osinski

August 30, 1960 - January 16, 2016

Donald James Osinski, 55, of Noblesville, passed away on Saturday, January 16, 2016 at Riverview Health in Noblesville. He was born on August 30, 1960 to Alvin and Beatrice (Napierala) Osinski in Toledo, Ohio.

Don was a 1978 graduate of Bowsher High School in Toledo, where he played basketball and was second team All-City. He went on to play basketball, on a scholarship, at Monroe Community College in Monroe, Michigan. Don was employed with Menard's for several years and was a loving husband and proud father. He enjoyed sports and loved watching his daughter's sporting events. He had been an avid Boston Red Sox fan since childhood and was even more so after moving to the Boston area. Don also enjoyed the Ohio State Buckeyes and while living in Portland, OR, he developed a love for boating. He was a handyman who could repair or fix almost anything and will be remembered as an excellent cook. After his daughters went to college, his heart was with the University of Evansville and Trine University. Don was happiest when spending time with his family and especially enjoyed buying his wife her favorite cup of Starbucks tea. Don was a member of Our Lady of Grace Catholic Church in Noblesville.

He is survived by wife, Valerie S Osinski; daughters, Carly Osinski and Sara Osinski; siblings, Christine (Terry) Sexton, Ed (Amy) Osinski and Bob Osinski; father & mother in-law, Valerio and Mary Beth Macioce; Auntie Donna Napierala; several brothers & sisters-in-law; and several nieces and nephews.

Services will be held at 11:30 am on Wednesday, January 20, 2016, at Randall & Roberts Funeral Center, 1685 Westfield Road, in Noblesville, with Rev. Joshua Janko officiating. Visitation will be Tuesday, January 19, 2016 from 4:00 pm to 8:00 pm at the funeral home. Burial will be at the convenience of the family.

Memorial contributions may be offered to the Guerin Catholic High School girl's soccer or basketball programs, 15300 Gray Road, Noblesville, IN 46062.

Condolences: www.randallroberts.com

Dennis J. Hoffman

January 15, 2016

Dennis J. Hoffman, 72, passed away on Friday, January 15, 2016. He was the son of George and Alice (Sullivan) Hoffman.

Dennis was a graduate of Marian College in Indianapolis. He worked as a reporter for The Criterion in the 1960s. Thereafter, he worked for more than 40 years as a reporter and copy editor for the Indianapolis Star, retiring in 2007. In recent years, Dennis was an active volunteer at the St. Vincent DePaul Society Food Pantry. He enjoyed helping others and working with the other volunteers, especially James Haffner and Pam Haffner.

Dennis is survived by more than a dozen first cousins. He is also survived by nephews, Adam Chandler and Matthew Sergi; and nieces, Erin Chandler and Katherine Sergi.

Family and friends will gather on Friday, January 22, 2016 from 9:30 am to 11:00 am in St. Louis de Montfort Catholic Church, 11441 Hague Road, Fishers, where a Mass of Christian Burial will be celebrated at 11:00 am. Rev. Patrick Click will officiate. Burial will take place at Oaklawn Memorial Gardens in Indianapolis. Randall and Roberts Funeral Homes are handling the arrangements.

In lieu of flowers, contributions should be made to the Society of St Vincent DePaul, 3001 E. 30th Street, Indianapolis, IN 46218; or to the donor's favorite charity.

Condolences: www.randallroberts.com

DAILY BIBLE VERSE

But when he heard that Archelaus did reign in Judaea in the room of his father Herod, he was afraid to go thither: notwithstanding, being warned of God in a dream, he turned aside into the parts of Galilee: And he came and dwelt in a city called Nazareth: that it might be fulfilled which was spoken by the prophets, He shall be called a Nazarene.

- Matthew 2:22-23

50 Years Ago

January 20, 1966

News: Arcadia—The Arcadia Lion’s Club held its regular dinner meeting at their den, with 19 present. With Albert Shafer acting as president in the absence of John Hartley, the dinner prayer was given by Paul Teal.

Sports: “Hamilton Heights students shouted it before the game. And they repeated the challenge afterwards—“We’re the best in the county.” The Huskies proved it too. They knocked off county seat Noblesville 55-51 in an overtime battle before the county’s largest basketball crowd of the season at NHS.”

Ad: Firestone Coupon: New Shock Absorbers, \$8.19!

Ollie C. Davis

July 18, 1929 - January 17, 2016

Ollie C. Davis, 86, of Noblesville, passed from this life on Sunday, January 17, 2016 at Riverwalk Village in Noblesville. He was born on July 28, 1929 to the late Clifford and Ruth (Harness) Davis in Sheridan, Kentucky.

Ollie proudly served his country in the United States Army/Air Force, and graduated from Western Kentucky College. Professionally, he worked for Carnation Company, eventually working his way up to district manager before becoming the owner of Mid-West Sales Agency in Indianapolis. Ollie was an avid golfer.

He is survived by his wife, Marjorie W. Davis; son, Jim (Ann) Davis; step-children, Colleen (Tim) Whitaker, John (Jackie) Towle, Pat (Becky) Towle, Rick Towle, and Rob (Laura) Towle; as well as several grandchildren and great-grandchildren.

Services will be held at 6:00 pm on Wednesday, January 20, 2016, at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, in Fishers, with visitation from 3:00 pm to the time of service. Burial will be at Washington Park East Cemetery in Indianapolis.

Memorial contributions may be made to Mended Hearts Rescue, PO Box 36868, Indianapolis, IN 46236; or Alzheimer's Association, 50 East 91st Street, Suite 100, Indianapolis, IN 46240.

Condolences: www.randallroberts.com

An additional obituary appears on Page 4

Cure those winter blues
with fresh flowers

Local & worldwide delivery

Adrienes
Flowers & Gifts
317-773-6065
1249 Conner St. Noblesville
www.adrienesflowers.com

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

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

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

Randall & Roberts
Funeral Homes

317-773-2584

1685 Westfield Road, Noblesville
1150 Logan Street, Noblesville
12010 Allisonville Road, Fishers

Our family has been serving Hamilton County since 1953

Martha June Land

June 7, 1926 - January 16, 2016

Martha June Land, age 89, of Sheridan, passed away on Saturday evening, January 16, 2016, at Riverview Health in Noblesville. Martha was born in Cicero, Indiana on June 7, 1926 to the late Luther O. and Esther May (Scherer) Clifford. She was very proud to be a part of the 1st graduating class from Jackson Central High School, the class of 1944. Martha worked for Firestone in the bookkeeping department from 1946-1962. Family was very important to Martha, and she was blessed to have two families to help look after and take care of. She was a member of the Sheridan First United Methodist Church. She was honored to serve her church family for 32 years as their secretary. A role that she faithfully served from 1970 until her retirement in 2002.

First and foremost in her heart, was her family at home. Martha was a wonderful homemaker, loving wife and mother, and most importantly, proud grandmother of 5.

On November 17, 1946, Martha married the love of her life, Robert M. Land. He would precede her in death on November 9, 2002.

Martha is survived by her 2 sons, Reverend Robert Alan Land (Amy) of Huntington, IN and Charles E. Land of O’Fallon, Illinois; her daughter, Deborah M. Neibold of Indianapolis; 5 grandchildren, Sarah Neibold, Madison Land, Jacob Land, Katherine “Katie” Land and Michael Land; 1 brother, Robert Clifford (Shirley) of Noblesville; and 3 sisters, Mary Catherine Waltz of Arcadia, Janet Sietsma of Tampa, Florida and Carole Meyer (Ed) of Fishers.

She was preceded in death by her parents; her husband, Robert Land; and her sister, Janice Wiles.

Services will be held at 11:00 AM on Friday, January 22, 2016, at the Sheridan First United Methodist Church, located at 207 E. 2nd St., Sheridan, Indiana 46069. Burial will follow at Crown View Cemetery in Sheridan. Pastor Carol Fritz and Martha’s son, Rev. Robert A. Land will be officiating. Visitation will be held from 4:00-8:00 pm on Thursday, January 21, 2016, at Kercheval Funeral Home, 306 E. 10th St, Sheridan, Indiana 46069.

Memorial contributions may be presented to the Sheridan First United Church Memorial Fund.

Overnight restrictions at US 31/I-465 this week

Pending favorable weather conditions, crews intend to continue overnight work at the US 31/I-465 interchange this week.

Around 9 p.m.nightly through Friday, Jan. 22, motorists should expect various lane restrictions on both US 31 and I-465 at this interchange. Restrictions are expected to end by 6 a.m. each day.

www.hc-reporter.com

NOTICE

JOHNNY A/K/A JOHN GADDIS

The State of Tennessee, Department of Children’s Services, has filed a Petition for Termination of Parental Rights as to Brantley Wasson. It appears that ordinary process of law cannot be served upon you because your whereabouts are unknown. You are hereby **ORDERED** to serve upon Jill Marsee, Attorney for the Tennessee Department of Children Services, 600 Hearthwood Court, Cookeville, Tennessee 38506, (931) 646-3010, an Answer to the Petition for Termination of Parental Rights filed by the Tennessee Department of Children Services, within five (5) days of the last day of publication of this notice, and pursuant to Rule 39(e)(1) of the Tenn. R. Juv. P. you must also appear in the Juvenile Court of Cumberland County, Tennessee at Crossville, Tennessee on the 24th day of February, 2016, at 8:30 a.m., for the Hearing on the Petition for Termination of Parental Rights by the State of Tennessee, Department of Children’s Services. If you fail to do so, a default judgment will be taken against you pursuant to Tenn. Code Ann. § 36-1-117(n) and Rule 55 of the Tenn. R. of Civ. P. for the relief demanded in the Petition. You may view and obtain a copy of the Petition and any other subsequently filed legal documents at the Juvenile Court Clerk’s Office, Crossville, Tennessee.

Find The Reporter on Facebook

New Hamilton East Public Library items

Here are the new Hamilton Public East Library items lists for the week of January 19, 2016:

New Adult Fiction Books

- 1. The lady's command; by Laurens, Stephanie
- 2. The forgotten soldier; by Taylor, Brad
- 3. What she knew: A novel; by Macmillan, Gilly
- 4. Red icon; by Eastland, Sam
- 5. After she's gone; by Jackson, Lisa
- 6. The first order; by Abbott, Jeff
- 7. The girls she left behind: A Lizzie Snow novel; by Graves, Sarah
- 8. Doom of the dragon; by Weis, Margaret
- 9. Scandalous behavior; by Woods, Stuart
- 10. The guest room: A novel; by Bohjalian, Chris

New Adult Nonfiction Books

- 1. Fodor's Chicago
- 2. Fodor's Spain; by Fodor, Eugene
- 3. Rick Steves' France; by Steves, Rick
- 4. Rick Steves' Provence & the French Riviera; by Steves, Rick
- 5. Fodor's ... England
- 6. Fodor's northern California; by Fodor's Travel Publications, Inc.
- 7. Fodor's southern California; by Fodor's Travel Publications, Inc.
- 8. Rick Steve's London; by Steves, Rick

- 9. Barron's nursing school entrance exams; by Swick, Sandra
- 10. PowerPoint 2016 for dummies; by Lowe, Doug

New DVDs

- 1. Drown
- 2. Shameless. The complete fifth season
- 3. Pretty little liars. The complete fifth season
- 4. Pitch perfect 2
- 5. The gift
- 6. Magic Mike XXL
- 7. Max
- 8. Pixels
- 9. Testament of youth
- 10. Southpaw

New Music CDs

- 1. Storyteller; by Underwood, Carrie
- 2. Be one; by Grant, Natalie
- 3. Dangerous; by Yandel
- 4. Dark sky island; by Enya
- 5. Spectre: Original motion picture soundtrack; by Newman, Thomas
- 6. Long lost suitcase; by Jones, Tom
- 7. Losing my religion; by Franklin, Kirk
- 8. Now that's what I call country. Volume 8; by Bryan, Luke
- 9. Now that's what I call Halloween; by Donovan
- 10. Royalty; by Brown, Chris

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

PENDING

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

1331 Division • \$59,900

SOLD!

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

18869 Fairfield Blvd • \$199,900

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

733 Longford Way • \$279,900

NEW LISTING!

Custom 2 story in North Harbour, 4 BR, 2.5 BA w/formal living & dining, den/office, nice kit open to family rm w/ gas fireplace, full basement. BLC# 21393358

1210 Pleasant Street • \$76,900

NEW PRICE

Recently updated with new appliances, cabinets, counter tops, flooring and much more, 2 BR 1 BA with a nice sized yard. #BLC 21389958

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

Thinking of buying, selling or building a home?

Speak to Deak...

THE Deaklyne Team REALTORS

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

Talk to TUCKER REALTORS

Hare

A Dealer For The People

2001 Stoney Creek Road Noblesville

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

www.harechevy.com

Benton Central next in Hoosier playoffs...

Lady Huskies win seventh straight game

The Hamilton Heights girls basketball team kept its win streak rolling Tuesday, using a big first half to beat Western Boone 50-41.

The Lady Huskies got out to a 15-5 start, taking charge early. Heights continued to roll in second quarter, leading 31-16 at halftime. The Huskies then overcame a cold shooting third quarter, continuing to use their strong defense to get the victory, their seventh in a row. It also came against a Stars team that had won 14 games coming into Tuesday night.

Heights was led by sophomore Kayla Kirtley's 14 points and six rebounds. Junior Ashton Runner (12 points and 10 rebounds) and sophomore Ana Collar (10 points and 11 rebounds) both reached double-double territory. Freshman Sydney Griffey added eight points and grabbed four rebounds.

Lexi Branham had six boards and handed out four assists. Collar made nine steals. Kirtley blocked three shots, while Griffey had two blocks.

With the win, the Huskies improved to 9-9. They will travel to Northwestern Saturday morning to play in the Hoosier Conference playoffs. Heights plays Benton Central, Class 3A's No. 4-ranked team, at

10 a.m. with the winner advancing to that night's championship game.

The Huskies junior varsity team won a fast-paced battle, lead by sophomore Brooke Pennington's 14 points, sophomore Emma Knowles nine points and freshman Lauryn Wiley's 11 points.

Hamilton Heights 50, Western Boone 41

Heights	FG	FT	TP	PF
Audrie Catron	0-0	0-1	0	0
AireAnna Stretch	0-0	0-0	0	1
Kayla Kirtley	4-9	6-6	14	1
Lexi Branham	1-8	0-0	2	2
Bri Henson	2-4	0-0	4	3
Ashton Runner	5-12	2-3	12	3
Amy Griffey	0-0	0-0	0	0
Ana Collar	4-12	2-5	10	2
Sydney Griffey	3-4	2-2	8	2
Abby Christiansen	0-1	0-0	0	0
Totals	19-50	12-17	50	14

Score by Quarters

Heights	15	16	6	13	- 50
WeBo	5	11	9	16	- 41

Heights 3-point shooting (0-2) Branham 0-1, Runner 0-1.

Heights rebounds (44) Collar 11, Runner 10, Kirtley 6, Branham 6, Henson 4, S. Griffey 4, Christiansen 3.

Brian Reddick/File photo

Kayla Kirtley scored 14 points and had six rebounds in Hamilton Heights' win over Western Boone 50-41 on Tuesday. It was the seventh consecutive win for the Lady Huskies.

Carmel cages Fishers, 54-24...

Fishers can't win on Senior Night

County rival Carmel was too strong for Fishers on Senior Night last evening, coming away with a 54-24 victory over the host Lady Tigers.

Coach Tod Windlan's Lady Greyhounds settled the issue early, bolting to a 19-0 first quarter advantage and leading 33-2 at halftime.

Sophomore Blake Smith was the only Greyhound in double figures, scoring 15 points. Olivia Christy and Molly Gillig each added 9 points and Emily Kmec chipped in with 8 points.

Kmec collected 4 rebounds and Smith, Amy Dilk and Christy each pulled 3.

The win was Carmel's 8th in 9 games and brought the Greyhounds to 17-4 on the season.

Fishers, with the loss, fell to 5-15 and will host Avon Saturday afternoon.

Audrey Turner led Coach Michael Gaines' Tigers in scoring with 6 points.

On Senior Night, Fishers honored Kara Gerka, Hannah Kroehler, Megan Forbes and Alex Von Kamecke.

Blake Smith
Carmel

Audrey Turner
Fishers

Blake Smith	7-9	1-2	15	2	Alexandra Bankovich	2-3	0-0	4	0
Carrie Larson	2-7	1-2	5	2	Ali Gerka	0-4	3-4	3	2
Lauren Johnson	0-1	0-0	0	0	Kenedi London	0-1	4-4	4	0
Reagan Hune	0-1	0-2	0	0	Audrey Turner	2-5	2-2	6	0
Mackenzie Wood	0-1	0-0	0	3	Hannah Kroehler	0-1	2-2	2	2
Madison Ferguson	0-2	0-0	0	0	Casey Walker	0-1	2-2	2	2
Macy Berglund	0-1	0-0	0	1	Totals	5-26	13-14	24	10
Totals	28-66	4-8	54	17	Fishers 3-Pointers (1-10): Kamecke 0-4, Forbes 1-2, Bankovich 0-1, Gerka 0-3.				
Carmel 3-Pointers (6-16): Christy 1-2, Kmec 25, Gillig 3-4, Larson 0-2, Johnson 0-1, Ferguson 0-1.					Fishers Rebounds (17): Forbes 3, Surber 1, Gerka 4, London 1, Turner 2, Kroehler 4, Walker 2.				
Carmel Rebounds (17): Kmec 4, Smith 3, Dilk 3, Christy 3, Larson 2, Wood 2.					Score by Quarters:				
Fishers	FG	FT	TP	PF	Fishers	0	2	11	11 - 24
Alex Von Kamecke	0-7	0-0	0	1	Carmel	19	14	16	5 -- 54
Megan Forbes	1-4	0-0	3	2					
Amanda Subar	0-0	0-0	0	1					

Carmel 54, Fishers 24

Carmel	FG	FT	TP	PF
Olivia Christy	3-6	2-2	9	3
Celene Funke	1-5	0-0	2	0
Emily Kmec	3-7	0-0	8	1
Andi Kwasniewski	0-0	0-0	0	2
Amy Dilk	3-5	0-0	6	1
Molly Gillig	3-4	0-0	9	3

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, licensure and states of operation information, visit seriouslygoodinsurance.com. Patent pending. S1242b © 2012 Erie Indemnity Company

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Lawrence North way too tough....

Southeastern falls on the road

Hamilton Southeastern's Lady Royals went on the road Tuesday evening and fell to a strong Lawrence North machine, 58-27.

Lawrence North settled the issue early, jumping out to a 17-5 first quarter

Irvin

advantage and leading 29-9 at halftime.

Freshman Tayah Irvin was the only player in double figures for Coach Chris Huppenthal's Royals, scoring 10 points.

Another freshman, Amaya Hamilton, led the Royals on the boards with 4 rebounds.

The loss dropped HSE to 10-9 on the year.

Southeastern's next game is Saturday on the road, a Hoosier

Crossroads Conference contest at Zionsville.

The Royals, blistered by injuries throughout the season, saw the action of center Elaine Ededuwa for the first time this season. She played 4:35.

Lawrence North 58, Southeastern 27

Southeastern	FG	FT	TP	PF
Malea Jackson	1-7	0-0	3	1
Veronica Olson	0-2	0-0	0	0
Haydn Braun	0-2	0-0	9	1

Katie Myers	0-1	0-0	0	0
Olivia Kegley	0-1	0-0	9	1
Rayah Irvin	3-4	2-2	10	1
Elaina Ededuwa	0-1	0-0	0	0
Molly Walton	0-3	2-2	2	1
Kiki Sundling	0-1	0-0	0	0
Chelsea Maxey	1-1	0-0	2	0
Sara Howard	0-2	1-3	1	0
Amaya Hamilton	3-10	0-0	7	3
Kyndall Williams	1-8	0-0	2	2
Totals	9-43	5-7	27	10
Score by Quarters:				
Southeastern	5	4	9	9 - 27
Lawrence	17	12	19	10 - 58
Southeastern 3-Pointers (4-10): Jackson 1-3				
Olsen 0-1, Myers 0-1, Irvin 2-2, Howard 0-2,				
Hamilton 1-1.				
Southeastern Rebounds (19): Jackson 3, Myers,				
Braun 1, Kegley 1, Irvin 3, Walton 1, Maxey 3,				
Howard 1, Hamilton 4, Williams 1.				

Westfield wins again....

Warner nets 23 in win

Lynch

Westfield took command with a 17-7 second quarter run and went on to knock off Plainfield 54-43 in a Tuesday night game at The Rock.

It was the third victory in the last four games for Coach Shane Sumpter's

Shamrocks, giving Westfield a 5-8 record on the season.

The one-two scoring punch of Charlie Warner and Ian Kristensen again led Westfield, Warner pouring in 23 points and Kristensen adding 14.

Westfield shot 49 percent from the field, canning 18-of-37 shots. Warner connected on 2-of-3 shots from 3-point range.

Warner also led Westfield on the boards with 8 rebounds and Kristensen collected 7.

Robbie Lynch and Jonah Welch each dished out 3 assists.

Westfield will try and continue its hot play on Friday, traveling to Brownsburg for a Hoosier Crossroads Conference game.

Westfield 54, Plainfield 43

Westfield	FG	FT	TP	PF
Kyle Nicole	1-3	5-6	7	2
Robbie Lynch	0-4	0-2	0	4

Jonah Welch	1-6	5-6	8	1
Josh VanDyke	0-0	0-0	0	2
Ian Kristensen	6-10	2-5	14	2
Charlie Warner	9-12	3-4	23	0
Sawyer Olsen	1-2	0-0	2	4
Totals	18-37	15-23	54	13
Score by Quarters:				
Westfield	8	17	11	18 - 54
Plainfield	5	7	10	21 - 43
Westfield 3-Pointers (3-7): Nicole 0-1, J. Welch				
1-2, Kristensen 0-1, Warner 2-3.				
Westfield Rebounds (28): VanDyke 2, Nicole 1,				
Lynch 4, J. Welch 5, Kristensen 7, Warner 8,				
Olsen 1.				

Munson scores 35...

Golden Eagles fall to Roncalli

Despite a career-high 35 points from Christian Munson, Guerin Catholic dropped a 62-58 decision to Roncalli Tuesday night at the Eagles Nest.

After trailing 16-8 after the first quarter, Matthew Godfrey's 13 points rallied Guerin Catholic and powered them to a 29-26 halftime lead.

As in the opening stanza, ice cold shooting hurt the Golden Eagles in the third quarter.

Munson

Roncalli 62, Guerin Catholic 58

Guerin	FG	FT	TP	PF
Grant Fremion	0-2	0-0	0	1
Matthew Godfrey	4-11	2-2	13	0
Christian Munson	10-20	13-15	35	1
Jack Hansen	2-6	3-4	8	4

Rhett Helt	0-1	0-0	0	2
Cameron Lindley	0-6	0-0	0	5
Joey Weas	1-4	0-2	2	4
Calen Cunningham	0-3	0-0	0	4
Christian Daniels	0-2	0-0	0	0
Totals	17-55	18-23	58	21
Score by Quarters				
Roncalli	17	9	15	21 - 62
Guerin	12	17	6	23 - 58

Guerin Catholic 3-point shooting (6-29) Godfrey 3-10, Munson 2-8, Hansen 1-3, Lindley 0-4, Fremion 0-1, Helt 0-1, Weas 0-1, Daniels 0-1.

Guerin Catholic rebounds (32) Munson 7, Cunningham 7, Godfrey 6, Hansen 5, Weas 3, Helt 2, Lindley 1, Daniels 1.

Roncalli (7-5) stretched the lead to eight points in the third quarter, but the Golden Eagles fought back and was in the game the entire fourth quarter despite serious foul trouble. Coach Pete Smith's squad was down with 11 seconds left when Smith was whistled for a technical foul, and Roncalli closed the game out.

"It was a poor time to express my displeasure with the officials," said Smith. "I regret that I didn't just stay quiet about things, and told the team that afterwards."

A pivotal stat in the game was three-point shooting. The Rebels connected on 7 out of 12 from behind the arc, while Smith's squad was a cold 20.7 percent (6-of-29), and overall shot only 30.9 percent from the field.

Guerin Catholic drops to 5-11 on the season, and will take on Brebeuf Jesuit Friday night at home.

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!

WE STOCK A FULL LINE OF MATTRESSES

TAKE IT HOME TODAY!

"HAWTHORNE"

10" gel infused

QUEEN SET

\$549

reg. \$1099

enso SLEEP SYSTEMS

GODBY SELECT

Our most affordable mattress collection!!

"CORONA"

Twin Matt ONLY \$99.95

reg. \$199.95

"HOTEL" CLOSE OUTS

Godby HOME FURNISHINGS

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

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

Tigers sweep Millers, HSE splits with tough Eagles

The Fishers swim teams swept an all-county meet at Noblesville Tuesday.

The No. 3-ranked Tigers girls beat the No. 22 Millers 130-56, winning all but two events. Fishers winners were junior Carissa Schneider the 200 free, classmate Ally Sperring the individual medley, sophomore Amilia Nusbaum the 50 free, junior Maddie Folta in diving, senior Maggie Jahns the 100 free, junior Lauren Edelman in the butterfly, senior Elisabeth Peskin in the 500 free, and junior Lauryn Parrish in the backstroke. Fishers won two of the relays: Jahns, Sperring, Edelman and Parrish in the medley; and Emma Roehrdanz, Nusbaum, Lizzy Pfeifer and Parrish in the 400 free relay.

Noblesville's two wins came from Amy Hayes in the breaststroke and the 200 free relay team Julie Kaess, Lydia Conner, Kate Holtkamp and Sophie Carmosino.

Fishers' boys team, ranked No. 5, was a 129-57 winner. Senior Glen Brown led the way with a pair of firsts in the 50 and 100 freestyles. His classmate, Luke Ingram, won the 200 freestyle, sophomore Nolan Yorkman led the way in the IM, sophomore Cole Vandevender was first in diving, junior Joe Moser won the butterfly and senior Jacob Reichert touched first in the 500. The Tigers won both Free Relays. Moser, Drake Stallworth, Ingram and Brown won the 200 and Jota Iwase, Yorkman, Stallworth and Brown won the 400.

Noblesville's three events wins included victories from Jake Seyfried in the backstroke and Justin Ogle in the breaststroke. Those two began the meet by teaming with Evan Diamante and Isaac Johnston to win the medley relay.

GIRLS MEET
Team score: Fishers 130, Noblesville 56
200 medley relay: 1. Fishers "A" (Maggie Jahns, Ally Sperring, Lauren Edelman, Lauryn Parrish) 1:50.66, 2. Noblesville "A" (Kate Holtkamp, Amy Hayes, Alexa Akers, Julie Kaess) 1:56.04, 3. Fishers "B" (Zoe Cochran, Emma Roehrdanz, Amilia Nusbaum, Lizzy Pfeifer) 1:58.12.
200 freestyle: 1. Carissa Schneider (F) 2:01.87, 2. Pfeifer (F) 2:02.02, 3. Roehrdanz (F) 2:02.89, 4. Anne Marie Yeakey (N) 2:03.81, 5. Holtkamp (N) 2:03.90.
200 individual medley: 1. Sperring (F) 2:14.33, 2. Savannah Kennedy (F) 2:15.97, 3. Miya Wai (F) 2:20.31, 4. Kaess (N) 2:22.85, 5. Josie Griffin (N) 2:27.22.
50 freestyle: 1. Nusbaum (F) 26.19, 2. Elisabeth Peskin (F) 26.51, 3. Sophie Carmosino (N) 26.93, 4. Lydia Conner (N) 27.01, 5. Cochran (F) 27.55.
One-meter diving: 1. Madison Folta (N) 240.40, 2. Megan Hays (F) 232.95, 3. Delaney Riester (B) 185.80, 4. Bryana Dawson (F) 156.95, 5. Alivia Pavich (N) 113.75.
100 butterfly: 1. Edelman (F) 59.94, 2. Nusbaum (F) 1:00.31, 3. Holtkamp (N) 1:00.74, 4. Akers (N) 1:00.94, 5. Kayce Ingram (F) 1:03.84.
100 freestyle: 1. Jahns (F) 54.69, 2. Pfeifer (F) 57.63, 3. Schneider (F) 57.88, 4. Conner (N) 58.84, 5. Carmosino (N) 58.94.
500 freestyle: 1. Peskin (F) 5:21.02, 2. Morgan Booth (F) 5:31.94, 3. Yeakey (N) 5:34.93, 4. Sam Hietpas (F) 5:37.77, 5. Brooke Haflich (N) 5:44.49.
200 freestyle relay: 1. Noblesville "A" (Kaess, Conner, Holtkamp, Carmosino) 1:46.16, 2. Fishers "B" (Schneider, Peskin, Nicole Rueff, Ingram) 1:46.18, 3. Fishers "A" (Wai, Kara Robeson, Sarah Stensland, Sperring) 1:46.51.
100 backstroke: 1. Parrish (F) 58.43, 2. Cochran (F) 1:03.19, 3. Kennedy (F) 1:03.87, 4. Kaess (N) 1:07.45, 5. Kara Smythe (N) 1:07.45.
100 breaststroke: 1. Amy Hayes (N) 1:08.95, 2. Edelman (F) 1:09.60, 3. Roehrdanz (F) 1:13.99, 4. Rachel Tat (N) 1:14.27, 5. Emily Baumgartner (F) 1:14.63.
400 freestyle relay: 1. Fishers "A" (Roehrdanz, Nusbaum, Pfeifer, Parrish) 3:41.70, 2. Fishers "B" (Oeskin, Schneider, Edelman, Jahns) 3:41.85, 3. Noblesville "A" (Conner, Yeakey, Hayes, Carmosino) 3:56.58.

BOYS MEET

Photo by Bret Richardson

Fishers' Maggie Jahns (center) won the 100 freestyle during the Tigers-Millers girls swim meet Tuesday. Jahns will swim for the University of Louisville this fall.

Team score: Fishers 129, Noblesville 57
200 medley relay: 1. Noblesville "A" (Jake Seyfried, Justin Ogle, Evan Diamante, Isaac Johnston) 1:41.87, 2. Fishers "A" (Harrison Jordan, Luke Ingram, Joe Moser, Joel Crull) 1:42.28, 3. Fishers "B" (Tyler Richmond, Jacob Reichert, Kyle Feuerstine, Isaiah Wolf) 1:49.13.
200 freestyle: 1. Ingram (F) 1:51.21, 2. Sam Kuhn (F) 1:51.40, 3. Peyton Dewaelsche (F) 1:52.22, 4. Jack Wolfred (N) 1:52.57, 5. Drew Sarabyn (N) 1:55.94.
200 individual medley: 1. Nolan Yorkman (F) 1:59.93, 2. Reichert (F) 2:05.72, 3. Jordan (F) 2:07.51, 4. Gavin Cooley (N) 2:11.42, 5. Jakob Janson (F) 2:12.89.
50 freestyle: 1. Glen Brown (F) 21.60, 2. Moser (F) 23.21, 3. Drake Stallworth (F) 23.25, 4. Johnston (N) 23.28, 5. Ogle (N) 23.79.
One-meter diving: 1. Cole VanDevender (F) 265.70, 2. Kerry Broshears (N) 216.30, 3. Jacob Howerton (N) 134.50, 4. Ja'Shaun Dickman (N) 129.50, 5. Bryan Westphal (F) 88.75.
100 butterfly: 1. Moser (F) 55.54, 2. Ingram (F) 55.55, 3. Crull (F) 56.13, 4. Janson (N) 57.70, 5. Diamante (N) 57.92.
100 freestyle: 1. Brown (F) 46.76, 2. Stallworth (F) 49.90, 3. Seyfried (N) 52.45, 4. Wolf (F) 52.60, 5. Johnston (N) 53.23.
500 freestyle: 1. Reichert (F) 4:52.02, 2. Kuhn (F) 4:52.95, 3. Cory Jacocks (F) 5:04.57, 4. Wolfred (N) 5:06.88, 5. Aaron Helms (N) 5:07.07.
200 freestyle relay: 1. Fishers "A" (Moser, Stallworth, Ingram, Brown) 1:29.35, 2. Noblesville "A" (Ogle, Sarabyn, Diamante, Wolfred) 1:34.71, 3. Fishers "B" (Jota Iwase, Yorkman, Tyler Richmond, Dewaelsche) 1:34.83.
100 backstroke: 1. Seyfried (N) 57.40, 2. Iwase (F) 57.67, 3. Jordan (F) 58.37, 4. Richmond (F) 1:00.08, 5. Collin Kinkead (N) 1:03.02.
100 breaststroke: 1. Ogle (N) 1:00.68, 2. Yorkman (F) 1:02.27, 3. Crull (F) 1:04.43, 4. Sarabyn (N) 1:08.29, 5. Wolf (F) 1:08.49.
400 freestyle relay: 1. Fishers "A" (Iwase, Yorkman, Stallworth, Brown) 3:16.46, 2. Fishers "B" (Crull, Reichert, Dewaelsche, Kuhn) 3:26.64, 3. Noblesville "A" (Johnston, Janson, Seyfried, Wolfred) 3:32.70.

Royals split with Eagles

Hamilton Southeastern celebrated its Senior Night Tuesday, and hosted an exciting meet with Zionsville.

The Royals girls, ranked No. 4 in the state, were 104-82 winners over the No. 7 Eagles. The top point scorers were all seniors: Robyn Clevenger, Allie Barnes, Natalie Mudd, Phoebe Garrett, Lauren Blanchard, and Kylie Sutherlin.

"It is never easy to beat the #7 ranked team in the state and especially when it is the Eagles," said HSE coach Andy Pedersen. "They are great competitors and our girls had some great races tonight."

In the boys meet, the No. 20 Royals battled No. 1 Zionsville before falling 108-75. The top three scorers were Matthew Netherton (12 points), Zack Teffeteller (8), and Blake Ratliff (7).

"After our boys best meet of the season last Thursday, our guys were ready for the #1 ranked Eagles tonight – while it was not a victory, the Royals made Zionsville work for it as we celebrated our senior night," said Pedersen.

GIRLS MEET
Team score: Hamilton Southeastern 104, Zionsville 82
200 medley relay: 2. Southeastern "A" (Kylie Sutherlin, Emily Ratliff, Phoebe Garrett, Lauren Blanchard) 1:51.58, 3. Southeastern "C" (Emily Barnes, Victoria Vicory, Madison Kertin, Lauren Pasios) 1:54.02.
200 freestyle: 2. Robyn Clevenger 1:55.28, 3. Natalie Mudd 1:57.51, 4. Hannah Taylor 1:59.36.
200 individual medley: 2. Audrey Rose Lo 2:15.16, 3. Hannah Pugh 2:16.03, 4. Garrett 2:16.22.
50 freestyle: 1. Allie Barnes 24.18, 2. Blanchard 24.37, 4. Abby Taylor 25.49.
One-meter diving: 2. Halli Siwik 216.70, 3. Hannah Van Tassel 211.20, 4. Sarah Allison 210.15.
100 butterfly: 1. Clevenger 58.44, 2. Garrett 1:01.66, 3. A. Barnes 1:02.21.
100 freestyle: 3. Mudd 54.11, 4. Sutherlin 54.39, 5. Blanchard 54.55.

500 freestyle: 3. Hannah Ballard 5:29.38, 4. E. Barnes 5:29.39, 5. Pasios 5:39.89.
200 freestyle relay: 1. Southeastern "A" (Clevenger, A. Barnes, Mudd, Blanchard) 1:37.11, 2. Southeastern "B" (Meghan Cleckner, Sydney Knurek, Taylor, E. Barnes) 1:41.36.
100 backstroke: 2. Sutherlin 1:00.53, 3. Pugh 1:01.96, 4. Megan Lugar 1:02.19.
100 breaststroke: 2. Emily Ratliff 1:09.80, 4. Caroline Cross 1:14.12, 5. Cleckner 1:14.84.
400 freestyle relay: 2. Southeastern "A" (A. Barnes, Clevenger, Sutherlin, Garrett) 3:38.90, 3. Southeastern "B" (Knurek, Pugh, Cleckner, E. Barnes) 3:50.97.

BOYS MEET
Team score: Zionsville 108, Hamilton Southeastern 75
200 medley relay: 3. Southeastern "A" (Blake Ratliff, Zach Silcox, Jack Becker, Nathan Brown) 1:44.31.
200 freestyle: 1. Matthew Netherton 1:46.53, 4. Sean Connelly 2:02.05, 5. John Kirby 2:04.14.
200 individual medley: 2. Zack Teffeteller 2:05.46, 5. Max Eden 2:12.48.
50 freestyle: 3. Brown 23.18, 4. Becker 23.24.
One-meter diving: 1. Garrett Garwood 165.95, 2. Nathan Barr 160.80.
100 butterfly: 1. Brandon Brunelli 54.93, 2. Becker 55.17, 4. Eden 56.34.
100 freestyle: 2. Teffeteller 50.14, 4. Brown 51.62.
500 freestyle: 1. Netherton 4:59.63, 2. B. Ratliff 5:02.27.
200 freestyle relay: 2. Southeastern "A" (Teffeteller, Netherton, Nick O'Connor, Brunelli) 1:28.72.
100 backstroke: 3. Ratliff 56.57, 5. Andrew Ratliff 1:01.89.
100 breaststroke: 3. Silcox 1:05.28, 5. Nick Barr 1:06.03.

See Swimming...Page 8

NOTICE OF DISSOLUTION

Pursuant to Section 23-18-9-9 of the Indiana Code, Cumberland/146 Partners, LLC, an Indiana limited liability company (the "Company"), hereby publishes notice of its dissolution and requests that persons with claims against the Company present notice of such claims in accordance with this request. Any notice of claim presented must include a brief statement of the nature of the claim, the amount of the claim and the name, address, and telephone number (if any) of the claimant. The notice of claim should be sent to:

Cumberland/146 Partners, LLC
Attention: Charles Carter Jackson
11805 North Pennsylvania Street,
Suite 108
Carmel, Indiana 46032

NOTICE OF DISSOLUTION

Pursuant to Section 23-1-45-7 of the Indiana Code, Auer Capital Management, Inc., an Indiana corporation (the "Company"), hereby publishes notice of its dissolution and requests that persons with claims against the Company present notice of such claims in accordance with this request. Any notice of claim presented must include a brief statement of the nature of the claim, the amount of the claim and the name, address, and telephone number (if any) of the claimant. The notice of claim should be sent to:

Auer Capital Management, Inc.
Attention: Robert C. Auer
10401 N. Meridian, #100
Indianapolis, IN 46290-1090

NOTICE OF DISSOLUTION

Pursuant to Section 23-18-9-9 of the Indiana Code, Auer Funds, LLC, an Indiana limited liability company (the "Company"), hereby publishes notice of its dissolution and requests that persons with claims against the Company present notice of such claims in accordance with this request. Any notice of claim presented must include a brief statement of the nature of the claim, the amount of the claim and the name, address, and telephone number (if any) of the claimant. The notice of claim should be sent to:

Auer Funds, LLC
Attention: Robert C. Auer
10401 N. Meridian, #100
Indianapolis, IN 46290-1090

Wrestling

Sheridan wins close meet, GC sweeps at Chatard

The Sheridan wrestlers completed their dual meet season with a 43-42 win on the road against Lapel.

The Blackhawks wrestlers were ahead 42-36 with one match left but Lapel tied the team score with a win to make it 42-42. Fortunately, the Blackhawks secured the victory with the most team pins for the tie breaker criteria to win 43-42. Justin Delph (138 pounds), Austin Dunbar (152), Collin Ells (160) and Jake Castle (170) all earned pins for Sheridan.

The Blackhawks travel to Clinton Central for Conference this Saturday.

GC wins both at Triple Dual

Guerin Catholic won both of its meets at Tuesday's Triple Dual at Bishop Chatard.

In round one, the Golden Eagles defeated Brebeuf Jesuit 64-12, then Guerin beat the Trojans 43-32 in round two. The Golden Eagles are now 13-3 heading into their final Super Six at Cardinal Ritter.

Guerin will face Eastern Hancock, Whiteland, Triton Central, Crawfordsville and Ritter to finish the regular season heading into sectionals. The Guerin Catholic wrestling program is hoping to add to its record setting win total (previously 10), which now stands at 13.

Guerin Catholic 64, Brebeuf Jesuit 12

- 145- Double forfeit
- 152- Matthew Leonard (GC) Fall over M. Jackson (BJ) (2:05)
- 160- Mike Tallman (GC) Fall over R. Osman (BJ) (1:00)
- 170- Alex Iler Maj. Dec. over O. Williams (BJ) 12-1
- 182- Michael Thoman (GC) Receives forfeit
- 195- Logan Weaver (GC) Fall over D. Harrison (BJ) (1:17)
- 220- Sam Vondersaar (GC) Fall over E. Hursh (BJ) (0:39)
- 285- M. Siegal (BJ) Receives forfeit
- 106- Zach Sutton (GC) Receives forfeit
- 113- Anthony DeInnocentes (GC) Receives forfeit
- 120- Ben Batchelder (GC) Receives forfeit
- 126- C. Zelenka (BJ) Fall over Chris Semler (GC) (1:44)
- 132- Korbin Lane Fall over J. Roudebush (BJ) (0:44)
- 138- Dawson McMahon (GC) Receives FF

Guerin Catholic 43, Bishop Chatard 32

- 152- Matthew Leonard (GC) Maj. Dec. over G. O'Hara (BC) (11:3)
- 160- Mike Tallman (GC) Fall over E. Gonzales (BC) (2:15)
- 170- Alex Iler Fall over S. Artegea (BC) (5:53)
- 182- M. Hutson (BC) Fall over J. Kaus (GC)
- 195- Logan Weaver (GC) Fall over C. Mallory (BC) (0:50)
- 220- Sam Vondersaar (GC) Fall over J. Petrokopolous (BC) (0:53)

- 285- Z. Evans (BC) Receives FF
- 106- R. Seymour (BC) Tech Fall over Zach Sutton (GC) (17-0)
- 113- R. Seymour (BC) Fall over Anthony DeInnocentes (GC) (4:04)
- 120- J. Eisgruber (BC) Dec. over Ben Batchelder (GC) (10-8)
- 126- Matthew Mirande (GC) Receives FF
- 132- Kobin Lane (GC) Fall over J. Sherby (BC) (1:28)
- 138- Dawson McMahon (GC) Dec. over E. Behringer (BC) (3-2)
- 145- H. Woolever (BC) Receives FF

Fishers dropped a dual meet to Lawrence Central 33-29 on Thursday.

Lawrence Central 33, Fishers 29

- 106 Aleander Strueder (F) won by fall 5:39 over C. Smith (LC)
- 113 Blan Dickerson (F) won by DQ over M. Ratdiff (LC)
- 120 D. Vaughn (LC) won by tech fall 16-1 George Vrachnos (F)
- 126 J. Mans (LC) won 10-4 over Andrew Nicholson (F)
- 132 J. Manceva (LC) won 11-6 over Noah Scott (F)
- 138 Caleb Wright (F) won 14-3 over J. Rosner (LC)
- 145 Beau Wilbrandt (F) won over 16-4 P. Pecina (LC)
- 152 Spencer Bischoff (F) won by fall in 3:17 over T. Booker (LC)
- 160 Hayden Grow (F) won 4-3 over E. Steele (LC)
- 170 S. Trammell (LC) won 22-9 over Dan Stevens(F)
- 182 C. Simmons (LC) won by tech fall 22-6 over Josh Ahmed (F)
- 195 D. Gregory (LC) won 18-6 over Matthew Fogarty (F)
- 220 T. Franklin (LC) won by fall in 3:17 over Nathan Pairitz (F)
- 285 E. Buall (LC) won by fall in 1:07 over Luis Vasquez (F)

SWIMMING

400 freestyle relay: 2. Southeastern "A" (Brunelli, Tefeteller, O'Connor, Netherton) 3:21.01.

Huskies split with Northwestern

The Hamilton Heights girls swim team got its first victory in years over Northwestern Saturday, winning 113-73.

Heights placed first in all the relays: The medley team was Lauren Sears, Lucy Uhrick, Bethany Ireland and Mariah Oxley and both the freestyle relays were swam by Rachel Sanqunetti, Claire Sloderbeck, Lauren Sears and Oxley.

First place individual winners were Sloderbeck in the 50 free, Sanqunetti in both the butterfly and the backstroke, Sears in the 100 free, Bethany Ireland won the 500 free, and Uhrick in the breaststroke. The Huskies showed the depth of their team with second and third place finishes by Allison Osborne, Ireland, Uhrick, Sloderbeck, Oxley and Tiffany Williams.

The Heights boys team lost to Northwestern 118-65. The Medley relay took first place with the team of John Fisher, Logan Fisher, Jared Holder and Nate Russell. Logan Fakes took first place in the individual medley and Jared Holder won the backstroke.

Other top finishes were John Fisher's second in the IM and 100 free, Logan Fakes' third in the butterfly, Jared Holder's second in the 50 free and Cam Dimmock in the breaststroke. The boys next meet is the Hoosier Conference this Saturday at Purdue University

GIRLS MEET

- Team score: Hamilton Heights 113, Northwestern 73
- 50 freestyle: Claire Sloderbeck 26.66, Madi Hasler 30.46, Meg Trese 30.97, Brianna Schildmeier 32.55, Julia Tribolet 35.33.
- 100 freestyle: Lauren Sears 57.96, Mariah Oxley 1:00.68, Tiffany Williams 1:05.97, Erin Zuchristian 1:09.54, Schildmeier 1:12.57.
- 100 butterfly: Sanqunetti 1:04.94, Sloderbeck 1:08.67.
- 100 backstroke: Sanqunetti 1:05.26, Williams 1:14.15, Allison Osborne 1:14.21.
- 100 breaststroke: Lucy Uhrick 1:19.97, Mady Rednour 1:29.79.
- 200 freestyle: Osborne 2:19.36, Rednour 2:32.18, Sarah Mangas 2:45.43.
- 200 individual medley: Bethany Ireland 2:34.75, Uhrick 2:36.12, 3. Gen Trese 3:01.58.
- 500 freestyle: Ireland 5:57.01, Hasler 6:31.25, Mangas 7:05.05.

200 freestyle relay: Heights #1 1:46.48, Heights #2 2:01.85, Heights #3 2:11.25.
200 medley relay: Heights #1 2:07.58, Heights #2 2:26.33, Heights #3 2:36.10.
400 freestyle relay: Heights #1 4:04.54, Heights #2 4:27.50, Heights #3 5:10.48.

BOYS MEET

- Team score: Northwestern 118, Hamilton Heights 65
- 50 freestyle: Jared Holder 24.24, Sam Rupe 26.69, Dylan Young 27.18, Josh Glover 31.03.
- 100 freestyle: John Fisher 52.75, Nate Russell 1:00.27, Glover 1:11.04.
- 100 backstroke: Holder 58.2, Tony Hardin 1:17.70, Rupe 1:18.43.
- 100 butterfly: Logan Fakes 1:03.01, Camden Dimmock 1:20.56.
- 100 breaststroke: Dimmock 1:15.27, Glover 1:43.61.
- 200 freestyle: Russell 2:13.40, Young 2:17.31.
- 200 individual medley: Fakes 2:17.48, Fisher 2:26.28.
- 200 freestyle relay: Heights 1:51.47.
- 200 medley relay: Heights #1 1:51.57, Heights #2 2:07.49.
- 400 freestyle relay: Heights 3:39.84.

From Page 7

Knee & Hip Pain Seminar

Join Dr. Timothy Williams of Westfield Orthopedics to learn more about the latest techniques to treat joint pain and arthritis. Dr. Williams, a board certified and fellowship-trained orthopedic surgeon, will cover important information regarding joint replacement procedures including minimally invasive surgery. A light dinner will be served.

When:

Tuesday, January 26
6-7 pm

Location:

Riverview Health
395 Westfield Rd., Noblesville
Krieg DeVault Conference Room
(Lower level of Women's Pavilion)

Registration:

Visit riverview.org/classes or
call 317.776.7999.

*The program is free, but registration
is required.*

Learn about all our other classes and events at riverview.org/classes.

NBA standings

Tuesday's scores Milwaukee 91, Miami 79 New Orleans 114, Minnesota 99 Oklahoma City 110, Denver 104 Indiana 97, Phoenix 94 Wednesday's games Philadelphia at Orlando, 7 p.m. Miami at Washington, 7 p.m. Cleveland at Brooklyn, 7:30 p.m.	Utah at New York, 7:30 p.m. Boston at Toronto, 7:30 p.m. Golden State at Ohio, 8 p.m. Detroit at Houston, 8 p.m. Charlotte at Oklahoma City, 8 p.m. Minnesota at Dallas, 8:30 p.m. Sacramento at L.A. Lakers, 10:30 p.m. Atlanta at Portland, 10:30 p.m.
---	---

Eastern Conference				
East	W	L	PCT.	GB
Toronto	26	15	.634	-
Boston	22	20	.524	4.5
New York	21	22	.488	6.0
Brooklyn	11	31	.262	15.5
Philadelphia	5	38	.116	22.0
Central	W	L	PCT.	GB
Cleveland	28	11	.718	-
Chicago	24	16	.600	4.5
Indiana	23	19	.548	6.5
Detroit	22	19	.537	7.0
Milwaukee	19	25	.432	11.5
Southeast	W	L	PCT.	GB
Atlanta	25	17	.595	-
Miami	23	19	.548	2.0
Orlando	20	20	.500	4.0
Washington	19	21	.475	5.0
Charlotte	19	22	.463	5.5

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	31	12	.721	-
Utah	18	23	.439	12.0
Portland	19	25	.432	12.5
Denver	16	26	.381	14.5
Minnesota	13	30	.302	18.0
Pacific	W	L	PCT.	GB
Golden State	38	4	.905	-
L.A. Clippers	27	14	.659	10.5
Sacramento	17	23	.425	20.0
Phoenix	13	30	.302	25.5
L.A. Lakers	9	34	.209	29.5
Southwest	W	L	PCT.	GB
San Antonio	36	6	.857	-
Memphis	24	19	.558	12.5
Dallas	24	19	.558	12.5
Houston	22	21	.512	14.5
New Orleans	14	27	.341	21.5

Defense plays better...

Pacers hold on to beat Phoenix

By WHEAT HOTCHKISS
Courtesy nba.com/pacers

On Tuesday night in Phoenix, the Pacers did what they've struggled to do in recent weeks: put together a strong defensive performance and close out a win on the road. Indiana (23-19) snapped a three-game losing streak with a 97-94 victory over the Suns (13-30) at Talking Stick Resort Arena.

The Pacers seized control early into Tuesday's contest with a 15-0 run that broke a 17-17 tie, scoring the final eight points of the first quarter and the first seven points of the second. The Blue & Gold never trailed the rest of the way and led by as many as 20 points in the third quarter, but that doesn't mean there weren't a few nerve-racking moments for Pacers fans down the stretch.

Indiana had blown fourth quarter leads in each of its last three road games, and sure enough, the Suns clawed their way back

within striking distance. Phoenix cut the Pacers' lead to just five points on Devin Booker's 3-pointer with 55.9 seconds remaining.

But this time, the Pacers did enough to hold off the opposition, as Monta Ellis knocked down a pull-up jumper 16 seconds later to thwart the rally. The Suns eventually got within three after Brandon Knight hit a circus shot with three seconds to play, but Ellis calmly knocked down both free throws on the other end to seal a much-needed victory for Indiana.

"We still have a lot of work to do, but we needed a win," rookie center Myles Turner told FOX Sports Indiana's Jeremiah Johnson after the victory.

"Before the game, (head) coach (Frank Vogel) put up on the board 'Just get a win.' You can draw up the X's and O's, you can

do that, but at the end of the day, it's about how you play."

Fittingly, the Pacers won this game with their defense. Vogel had lampooned his team's defensive effort as "an embarrassment" after they allowed 45 fourth quarter points in Sunday's 129-126 loss in Denver, but Indiana was much better defensively in Phoenix.

"A significantly different performance in a lot of different areas, so I'm happy with that," Vogel said after the win.

The Blue & Gold held the Suns to just 34.6 percent shooting on the evening, the lowest field goal percentage by a Pacers opponent in any game this season. The Pacers also forced Phoenix into 22 turnovers on the night, with five players collecting two or more steals.

Ellis led five Pacers players in double figures with 20 points in the victory. Paul George added 19 points, eight rebounds, four assists, and four steals. Fellow starter Glenn Robinson III added 10 points on 3-of-4 shooting.

The Pacers once again got a big boost off the bench from their rookie duo of Myles Turner and Joe Young — both of whom were coming off the best performances of their career in Sunday's loss in Denver, where they combined for 40 points.

Turner scored 15 points on 7-of-11 shooting and blocked four shots. Young, playing virtually all of his minutes alongside his fellow 2015 draft pick, added 11 points, five assists, and two steals in just a little over 19 minutes.

The rookies' contributions were all the more important given who the Pacers did not have for the majority of Tuesday's contest.

The Pacers now have two days off to prepare for their next game, which figures to be the biggest test of their current four-game road trip. Indiana visits defending NBA champion Golden State on Friday night at 10:30 PM ET.

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

Miller boys freshmen beat Zionsville

The Noblesville boy's 9th grade basketball team beat Zionsville 42-35.

The Millers got off to a great start hitting 6 3-point shots in the first half. The Millers were led in scoring by Grant Gremel with 12 points and Zack Johnson with 10. Noblesville is now 9-4 on the season and will be back in action on Thursday night at home against Pendleton.

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

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan