

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

Saturday, January 23, 2016

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

Vol. 3, No. 16

TODAY'S WEATHER
Mostly sunny today, partly cloudy tonight.

HIGH: 29 **LOW:** 16

Hamilton County Reporter

The County Line

Hamilton County-downtown line has new obstacle

By FRED SWIFT
The proposed rapid transit bus line connecting Hamilton County with downtown Indianapolis has encountered a new obstacle. Some residents of the Broad Ripple area have announced opposition to the transit plan's first phase called the Red Line.

The ever-changing plan calls for the first route to run along College Avenue between Broad Ripple and the University of Indianapolis on Indy's southside. This, of course, would not include Hamilton County. But, presumably a second phase would extend the route north, possibly to Westfield. Eventually it would extend south to Greenwood.

Advocates of the mass transportation system had earlier said they wanted to have a referendum on the ballot in Hamilton County (and possibly Marion County) in this year's election seeking voter approval of a partial financing for the bus transit.

The referendum would require a majority of voters to approve a 25 percent increase in the County Option Income Tax. To date there has been no request that it be placed on the ballot. Without this funding it is doubtful the Red Line route would come to Hamilton County.

Until the recent objections in Broad Ripple there had been no organized opposition to the plan. Brian McGuire of Indianapolis says opponents doubt there is sufficient ridership potential to warrant the expensive Red Line which would see electric buses making regular runs every few minutes to the downtown area.

Supporters of mass transit say bringing such a system to central Indiana would result in an easing of traffic congestion, reduce air pollution and cut fuel needs. They

claim up to 170,000 people will eventually make use of the public transportation system including many commuters from Hamilton County.

McGuire's group predict the large number of buses will clog traffic on College and result in neighborhood streets being used as a bypass, eliminate parking spaces on College and block turn lanes.

Both sides in the debate are passing petitions which presumably will go to the Central Indiana Regional Transportation Authority. No exact timetable has been announced for beginning the Red Line project, but financing including federal funds, engineering and other preliminary work has yet to be accomplished.

In Hamilton County, Chambers of Commerce and political leaders in several communities including Noblesville have voiced support for the project which is ultimately supposed to provide wide areas of the county with commuter bus service. Earlier plans for a commuter train have been dropped from the overall proposal.

Make every nanosecond count

By SHARON MCMAHON

"Every nanosecond is a moment in history after it's passed."
Lt. Commander Data, Star Trek, The Next Generation

Motivation – don't we get just a little weary of hearing that word in the month of January? Every infomercial on dieting, exercising, organizing, taking a class, running a race, etc. just loves to tell us we need to get motivated! The unfortunate thing is that it is true. I have heard, overheard, and participated in many conversations the past few months about getting motivated in January. The object of that motivation is usually losing weight and/or getting more fit and healthy. Both good objectives for most of us out-of-shape Americans!

The demands of family, work, relationships, home ownership, pets, and anything else imaginable seem often to take precedent over those goals, however. Looking back at the month of October, for example...already passed, gone, done. We cannot go back in time. We cannot fit that workout we need into the month of October, because October is history.

What are you going to do with your "nanoseconds" today, tomorrow, and beyond? We humans often say that we don't have "time" to focus on preparing meals and eating healthy (do you have time to sit in a long line of cars in a drive-thru?) or that we just cannot seem to "fit in" that 20-30 minutes for a workout several times each week, but we seem to manage to carve out time for "American Idol" or NCIS, social media,

See McMahon...Page 2

BIG RIVALRY WIN FOR GUERIN CATHOLIC

Reporter photo by Brian Reddick

The Guerin Catholic student section was out in full force in the Eagles Nest. to cheer on the Golden Eagles in their basketball doubleheader with Brebeuf Jesuit Friday. The Guerin boys beat Brebeuf, winning their fifth consecutive game over the Braves. Read more about the game, and see more pictures, in today's sports section, which starts on Page 5.

Police looking for Tori Hostetler...

Woman escapes custody, is on the run

Police are looking for a woman who escaped custody Friday night.

Shortly after 11 p.m., deputies from the Hamilton County Sheriff's Office observed a red Dodge passenger vehicle northbound on Interstate 69 near the 210 mile marker. In running the car's license plate, the return showed the vehicle reported as stolen. The deputy, waiting for backup officers to arrive before making a traffic stop, followed the vehicle to a McDonalds restaurant near I-69 and State Road 38 in Pendleton where, assisted by officers from the Fishers Police Department and the Indiana State Police, a felony traffic stop was conducted. The driver and two passengers were removed from the vehicle during the stop.

A female passenger, identified by others in the vehicle as Tori Hostetler, was handcuffed and placed in the back seat of a Sheriff's Office patrol car while the other suspects involved were placed in other cars. During the investigation at the scene, Hostetler allegedly provided false identity information to the deputies. While the deputies were continuing their investigation, Hostetler was able to take the pa-

See Woman...Page 2

Steal her Heart

ON VALENTINE'S DAY

317.773.6065
adrienesflowers.com

Jon Brown declares candidacy for Hamilton Superior Court 2 Judge

On January 13, 2016, Jon Brown, of Noblesville, filed his Declaration for Candidacy for the Republican nomination for Judge of Hamilton County Superior Court 2.

Jon has practiced law in Indiana since 1998 after graduating from Indiana University. He has practiced primarily in areas of civil litigation, including family law and tort litigation. Jon also served as a public defender in Hancock County from 1999 to 2006.

Currently, Jon operates the Bankruptcy Law Office of Jon Brown with its primary office located in Noblesville and a satellite office in Greenwood. His current practice includes the representation of individuals and businesses in the bankruptcy court and litigation involving debt collection and secured transactions. On occasion, Jon has also served as Judge Pro Tem in the Fishers City Court.

"I have a strong work ethic and appreciate the difficulties and problems people face. I have practiced law for nearly twenty years in counties across the state of Indiana. As a judge, I will be serving the taxpayers of Hamilton County. Many

people rarely step foot in a courtroom, but when they do, they want to know the person sitting as judge will listen to what they have to say and give a decision that is not only fair to the parties, but also a decision that adheres to Indiana law."

Although born and raised in Arizona, he has called Indiana home for over 20 years, and he has lived in Noblesville since 1997. Jon attended Indiana University for law school. His wife, Molly, is an attorney working at Roche Diagnostics. Jon and Molly are currently working on restoring a home in historic Noblesville, where they live with their three sons and daughter. "Noblesville and Hamilton County are a great place to raise a family and it is nice to have planted some roots over the past twenty years," Jon says. Robert is a junior at Indiana University, while Mitchell and Sam attend Noblesville High School. Also, to their surprise, they welcomed the newest member of the family on December 30th with the birth of their daughter, Jane Elizabeth.

Jon has been actively involved in the community since moving to Noblesville. He has been a baseball coach at Noblesville Youth Baseball and Babe Ruth since 2000, and he has coached roughly 20-25 teams. He has been active as a board member with Noblesville Youth Baseball and has served the league in various capacities from Board Member, Fundraising Chair to Program Director. He currently serves on the Board

of Trustees for the league. Additionally, Jon has been a volunteer basketball coach at the Noblesville Boys and Girls Club and helped as a parent volunteer with the Noblesville Elementary Football League. In addition to giving his time, Jon also is a perennial league sponsor with these youth sports organizations and others, including Noblesville Girls Softball.

In addition to spending a good portion of his volunteer time furthering youth sports, Jon has also dedicated countless hours to scouting. He served as Cubmaster for three years with Cub Scout Pack 211 at Hinkle Creek Elementary and now helps with Troop 101 at Noblesville First United Methodist Church where he currently

serves as an adult leader. This Summer, Jon will be heading to the Philmont Scout Reservation in New Mexico with Troop 101 scouts for a 2-week high adventure trip.

Jon attends Our Lady of Grace Catholic Church in Noblesville and routinely serves as a lector at Mass on Sunday mornings. Jon also assisted with leading Christ Renews His Parish at OLG several years ago.

If you have questions about the campaign or looking for more information, please go to <https://www.facebook.com/jonbrownforjudge> or contact him directly via email at wildcatlawyer@yahoo.com.

WOMAN

trol car in which she had been placed and leave the scene. A pursuit, beginning in Pendleton, ensued through Madison County and in to Henry County. The pursuit ended when Hostetler crashed near county roads 525 West and 200 North in Henry County.

After crashing the vehicle, Hostetler fled on foot and is currently being tracked by K9 officers. Hostetler is described as a white female, age 21, with shoulder length blonde hair, wearing a white or light gray long sleeve shirt, jeans, and possibly handcuffs. No weapons were taken from the patrol car and Hostetler is not believed to be armed. Hostetler is allegedly wanted on a warrant; however, the charges on the warrant are unavailable at this time.

The driver of the vehicle was taken into custody without incident.

MCMAHON

From Page 1

video games – you get the picture. I can say with experience that through our youth and mid-years that those nanoseconds don't seem very important for most of us. However, as we begin to pass the "middle years" we realize that apart from health conditions beyond our control, most of us have not been the best stewards of our bodies. According to the Harvard School of Public Health, one of the most recent and careful global estimates finds that roughly 500 million adults are obese (defined as a body mass index, or BMI, of 30 or higher). That's almost 10 percent of men and 14 percent of women—and it's nearly double the rate of obesity in 1980. Nearly 1.5 billion adults were overweight or obese (defined as a BMI of 25 or higher.) If nothing is done to reverse the epidemic, more than 1 billion adults are projected to be obese by 2030.¹

Obviously there is nothing we can do about the passing of time, but each day we all have a total of 24 hours, 1,440 minutes, 86,400 seconds, and a LOT of nanoseconds (One nanosecond is to one second as one second is to 31.71 years – so you do the math...!) Each day provides another opportunity to focus on some aspect of your health and well being – these opportunities may be short in duration around your busy schedule, but they do exist. As we take on this new year of 2016, remember that you can be in charge of increasing your fitness level, developing a healthier eating plan, and finishing up the year knowing that those nanoseconds have been well cared for along the way!

¹ Kelly T, Yang W, Chen CS, Reynolds K, He J. Global burden of obesity in 2005 and projections to 2030. *Int J Obes (Lond)* 2008;32:1431-77

Sharon McMahon, CNWC

FlexAbility4u@aol.com

The opinions expressed in this article are not intended to replace advice of your personal physician or licensed health professional. Please consult your physician for any issues you may have related to nutrition or fitness activity.

From Page 1

Anyone with information on the location of Tori Hostetler should contact Hamilton County Public Safety Communications at 317-773-1282.

Agencies involved in the incident include the Hamilton County Sheriff's Office, Fishers Police Department, Indiana State Police, Madison County Sheriff's Office, Pendleton Police Department, and Henry County Sheriff's Office.

Further information on suspects, charges, and apprehension of Hostetler will be issued those items become available.

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

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.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

Personal Service. Dependable Counsel.

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

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

Superior Selling & Buying Technology

"Dedicated to My Clients!"

Wanda Lyons

(317) 345-3960
www.WandaLyons.com

From Westfield and Wabash College...

Denari inducted into ISSA Hall of Fame

Information courtesy nba.com/pacers
Chris Denari, the longtime television voice of the Pacers on FOX Sports Indiana broadcasts, will be inducted into the Indiana Sportswriters and Sportscasters Hall of Fame.
Denari was one of six inductees to be announced as new inductees into the ISSA Hall of Fame. The 1979 Westfield High School graduate has been calling Indiana Pacers games on Fox Sports Indiana for the past 10 years, and has also served as the radio and television play-by-play announcer for the WNBA's Indiana Fever for the past 16 seasons.
Prior to joining the Pacers and Fever, Denari spent 17 years as the radio play-by-play voice of Butler University basketball, and has been on the call of the Indy 500 for many years, including the prestigious perch atop Turn 4 at the Speedway. Denari has been part of the Indianapolis television scene for over 30 years - he was one of the people in the news department when WPDS-TV 59 signed on Feb. 1, 1984. WPDS, of course, would later become WXIN Fox 59.
After graduating from Westfield, Denari attended Wabash College, graduating in 1983. He was part of the Little Giants' 1982 Division III national championship basketball team.
Denari joins Pacers' radio broadcasters Mark Boyle and Bob "Slick" Leonard in the prestigious ISSA Hall of Fame.
Denari lives in Carmel, and has been married to Chris for over 31 years, and has three sons, Evan, Wilson and Max. All three graduated from Guerin Catholic High School.
The ISSA Hall of Fame also includes Don Jellison, a longtime Hamilton County sportswriter who is the editor of the Hamilton County Reporter.

www.hc-reporter.com

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, 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 23-18-9-9 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

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

DAILY BIBLE VERSE

And the same John had his raiment of camel's hair, and a leathern girdle about his loins; and his meat was locusts and wild honey.

- Matthew 3:4

50 Years Ago

January 23, 1966

News: All officers and directors of the Wainwright Bank and Trust company were re-elected at the institution's annual meeting. Monday night held in the bank. William T. Harger was named Chairman of the Board; Albert S. Hare, vice president. Warren L. Chesser, executive vice president...

Sports: Sheridan, which nipped Noblesville by three points in the Carmel tournament Saturday, turned around and bombed the local freshmen, 48-29 at Sheridan Tuesday evening."

Ad: A&P: Toilet tissue, 2 rolls for 23c!

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning
317-758-4445
License #INPC81026906 103 E. 2nd Street Sheridan

Scott E. Hersberger

FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

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

Noblesville building permits

Remodel

Riverview Hospital Healthy Pavilion, 395 Westfield Road.
Chapel Woods, 15912 Eastpark Court.
Straight Cut Services, Monarch Spring, 10868 Monarch Spring Ct.
Straight Cut Services, Oakmont Glen, 18227 Kinder Oak Drvie.

Encroachment

Indiana-American Water, 10608 Ball Court.
Indiana-American Water, 16511 Collingtree Drive.
Indiana-American Water, 16462 Grand Cypress Drive
Indiana-American Water, 19655 Wagon Trail Drive.
Indiana-American Water, 15160 Atkinson Drive.
Indiana-American Water, 111233 Lucky Dan Drive
Daystar directional Drilling, 170 N. Mill Creek Road
Indiana-American Water, 19669 Wagon Trail Drive.
Indiana-American Water, 19656 Grand Cypress Drive.
Ping’s Tree, 100 Dundee Court.
Indiana-American Water, 10927 Field Crescent Circle
Indiana-American Water, 10131 Pepper Tree Lane
Indiana-American Water, 19661 Water Trail Drive
Indiana-American Water, 19553 Salt Creek Court
Indiana-American Water, 19563 Salt Creek Court

Indiana-American Water, 19673 Wagon Trail Drive
Indiana-American Water, 10563 Cordiff Court
Indiana-American Water, 15790 Eastpark Drive
Indiana-American Water, 10183 Pepper Tree Lane
Indiana-American Water, 19665 Wagon Trail Drive
Ping’s Tree Service, Emerald Village, 17757 Crown Pointe Court
Telecom Placement, Singhs Addition, 17160 Dragonfly Drive
Baker Construction, Wellington Northeast, 177 Wellington Parkway.

Improvement Location

Endeavor Storage, Cumberland Pointe, 15385 Endeavor Drive.
Stoeppelwerth & Associates, Merion, Zero Summer Road.
WD Partners, Saxony Corporate Campus, 13003 Campus Parkway.

Accessory Structure

Lunar Construction Company, 15872 Waterburg Drive, \$11,000.

Single Family New Construction

CalAtlantic Homes, Brighton Knoll, 10578 Ball Court, \$209,156.
CalAtlantic Homes, Conner Crossing of Noblesville, 18622 Fairway Drive, \$202,192.
M/I Homes of Indiana, Slater Ridge, 5134 Sweetwater Drive, \$279,535.
CalAtlantic Homes of Indiana, Twin Oaks, 5989 Bartley Drive, \$190,560.

CalAtlantic Homes of Indiana, Twin Oaks, 15720 Lawton Square Drive, \$215,647.
Weekley Homes of Indiana, Twin Oaks, 5939 Stroup Drive, \$403,775.
Arbor Homes, Waterman Farms, 11217 Seabiscuit Drive, \$155,000.
Arbor Homes, Waterman Farms, 15238 Silver Charm Drive, \$140,000

Arbor Homes, Waterman Farms, 15258 Silver Charm Drive, \$156,000.
Arbor Homes, Waterman Farms, 15178 Silver Charm Drive, \$171,000.
Arbor Homes, Waterman Farms, 11122 Dark Star Lane, \$157,000

HELP WANTED

The 2016 outdoors season is approaching, come join the Schwartz team.

Seeking full time experienced customer service and sales positions.

- * Full time
- * Flexible hours
- * Must be over 21
- * Love fishing/outdoors

SCHWARTZ'S
BAIT and TACKLE
NOBLESVILLE, INDIANA

Apply in person

118 Cicero Rd, Noblesville
schwartzbaitandtackle.com
317.776.0129

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

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

SOLD!

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

733 Longford Way • \$279,900

OPEN HOUSE SUNDAY JAN 24, 12-2pm
Hosted by Dani Robinson

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**

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**

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**

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**

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 DeakLine Team REALTORS

Jennifer
Peggy

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

Talk to TUCKER REALTORS

Hare
“A DEALER FOR THE PEOPLE”

www.HareChevy.com

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

Now Hiring!

We’re looking to grow our team in the following departments:

- Technicians
- Parts
- Service
- Lot Attendants
- Sales Consultants

Please email resumes to:
careers@hareauto.com

The race is on....

HSE, Fishers win in HCC

Photo by Kirk Green

That moment when you hit a buzzer-beating, game-winning 3-pointer: Hamilton Southeastern’s Brennan Schofield’s shot sent the Royals to a 48-47 win over Zionsville and kept HSE undefeated and on top of the Hoosier Crossroads Conference.

By **DON JELLISON**
Reporter Editor

Like so many races in the Hoosier Crossroads Conference, this season’s basketball chase has developed into a Hamilton Southeastern-Fishers battle.

Cameron Wolter
Fishers

Zach Eaton
Fishers

Heading down the home stretch, here’s the picture: Southeastern 4-0, Fishers 3-1, Zionsville 2-1.

All of this developed last evening as Hamilton Southeastern edged Zionsville 48-47 at HSE and Fishers, on the road, edged Avon 65-62.

City neighbors, you think Fishers and Southeastern weren’t keeping tabs on what the other was doing?

Southeastern did it in story-book fashion when 6-6 sophomore Brennan Schofield fired through a 3-pointer at the gun.

“That just crushed us,” admitted Fishers coach Joe Leonard, who got the news headed back from Avon on a bus. “We were hoping Zionsville might get them. We need for someone to get them for us to catch them in the HCC.”

Somebody has to “get” Southeastern in order for Fishers to end, at the best, with a tie for the championship.

“They still have to play Noblesville, and Noblesville is playing well,” said Leonard.

Both teams won thrillers last night.

“(Trailing 47-45) We got a time out with eight seconds left. Schofield was our second option,” said Southeastern coach Brian Satterfield.

Schofield canned the 3-pointer.

Photo by Kirk Green

The Royals were in celebration mode after Schofield’s game winning 3.

In the game Southeastern hit 10 3-pointers, 10-of-20, and the 6-6 Schofield (2-of-4) and 6-7 junior Zach Gunn (2-of-5) were responsible for four of those. Guard Jack Davidson stuck in 3-of-6.

Fishers didn’t need a last-second shot at Avon, but did need a final defensive stance. Avon turned over the basketball, preventing any late game-tying 3-pointer.

Fishers also hit 10 3-pointers in its victory.

“That’s a lot for us,” Leonard said.

Fishers got its 3-pointers in a different way than did Southeastern. Lance Dollison

was 4-of-7 and then six difference Tigers connected on one each.

Zionsville did a great job slowing down Southeastern ace Zach Gunn, holding him to 2-of-9 shooting and 6 points. But, Gunn killed the Eagles on the boards, pulling in 15 rebounds.

Schofield, with his 10 points, was the only Royal in double figures. Greg Miller and Davidson each netted 9 points.

Southeastern got off to a great start, leading 13-7 after one quarter.

“We didn’t play well at the end of the half,” said Satterfield.

Southeastern went to the charity line only four times in the game and didn’t hit a single free throw, but was 19-of-45 overall from the field and 10-of-20 from 3-point range.

Leonard thought the Fishers win at Avon was a big one.

“We’re starting to jell,” said Leonard, “just in time to face Lawrence Central (Tuesday) and Lawrence North (Saturday) next week. That will be a real challenge.”

Reporter photos by Brian Reddick

Jack Hansen (left) scored 18 points and Christian Munson added eight points during Guerin Catholic's Friday night win over Brebeuf Jesuit at the Eagles Nest. It's the fifth consecutive time that the Golden Eagles have beaten the Braves.

For the fifth straight time...

Guerin Catholic beats Brebeuf Jesuit

A packed Eagles Nest saw Guerin Catholic's Golden Eagles defeat Brebeuf Jesuit 56-49 Friday night in boys basketball.

Coach Pete Smith's Golden Eagles raced out to an 16-9 lead early in the second quarter. However, GC made only one of their first 12 shots in stanza, and Brebeuf (7-6) cut the lead to three at halftime.

The third quarter was a defensive battle, as the game's physicality increased. Brebeuf outscored Guerin 11-6 to take a 32-30 lead heading into the fourth quarter. However, in that pivotal final period, the Golden Eagles played their best fourth quarter of the season.

They outscoring the Braves 26-17 behind 20-of-24 free throw shooting. Smith said his team played with poise once getting the lead, and never relinquished it after getting ahead 35-34.

"It was our best effort defensively of the season," said Smith. "The guys did a better job of cutting off driving lanes. But we struggled stopping Broderick. He's really improved."

Smith was referring to 6'8" senior Matt Broderick, who finished with a game-high eight rebounds and tied for game honors in scoring with Golden Eagle Jack Hansen. The 6'5" sophomore's 18 points came de-

spite battling foul trouble, and is a career high. He also grabbed six caroms.

Rhett Helt played well off the bench, scoring 14 points. He needed to, as Brebeuf held Christian Munson to eight points.

The Golden Eagles (6-11) will be back in action next Friday night, trying to defend its possession of the Bishop Cup, against Lafayette Central Catholic.

Guerin Catholic 56, Brebeuf Jesuit 49

Guerin	FG	FT	TP	PF
Christian Munson	1-10	6-6	8	2
Matthew Godfrey	1-4	6-6	9	0

Cameron Lindley	1-5	2-3	4	3
Jack Hansen	6-10	6-8	18	4
Calen Cunningham	1-3	0-0	2	3
Rhett Helt	3-5	6-9	14	1
Christian Daniels	0-0	1-2	1	1
Joey Weas	0-0	0-0	0	3
Grant Fremion	0-0	0-0	0	0
Luke Godfrey	0-0	0-0	0	1
Totals	13-37	27-34	56	18
Score by Quarters				
Brebeuf	7	14	11	17 - 49
Guerin	14	10	6	26 - 56
Guerin Catholic 3-point shooting (3-16) Helt 2-3, M. Godfrey 1-4, Munson 0-5, Hansen 0-2, Lindley 0-2.				
Guerin Catholic rebounds (23) M. Godfrey 6, Hansen 6, Munson 3, Helt 3, Lindley 3, Weas 1, Cunningham 1.				

HSE

Fishers led 15-12 after one quarter at Avon, but never got away from the host Orioles. In fact, Avon went to the fourth quarter with a 46-45 lead.

Fishers got hurt by "one of its own." Shawn Moore, who played at Fishers last season, scored 17 points against the Tigers.

Fishers' 1-2 scoring punch of Lance Dollison and Cameron Wolter scored 47 of the Tigers' 65 points. Dollison had 28 and Wolter 19.

Guard Zach Eaton had an overall strong game with 4 assists, 5 rebounds and 3 points.

Caleb Reitz led the Tigers on the boards with 6 rebounds, while Eaton and Wolter had 5 each and Dollison pulled four.

While Fishers, 7-7, now looks to the strong challenge of playing Lawrence Central and Lawrence North, Southeastern's big game next week will be the conference game at Noblesville on Friday. The Royals, now 11-5, have another tough game tonight at Mt. Vernon.

Hamilton Southeastern 48, Zionsville 47

Southeastern	FG	FT	TP	PF
Greg Miller	4-8	0-0	9	3
J'Donavan Bemby	1-3	0-0	3	1
Aaron Etherington	1-2	0-0	3	1
Conner Rotterman	0-0	0-0	0	0
Jack Davidson	3-6	0-0	9	0
Noah Smith	1-1	0-0	2	0

Brock Burns	0-0	0-0	0	1
Brennan Schofield	4-11	0-3	10	1
Zach Gunn	2-9	0-0	6	1
Jay Tappler	3-5	0-1	6	0
Totals	19-45	0-4	48	8
Score by Quarters				
Zionsville	7	14	11	15 - 47
Southeastern	13	12	9	14 - 48
Southeastern 3-point shooting (10-20) Davidson 3-6, Gunn 2-5, Schofield 2-4, Bemby 1-2, Etherington 1-2, Miller 1-1.				
Southeastern rebounds (24) Gunn 15, Miller 2, Bemby 2, Schofield 2, Etherington 1, Davidson 1, Tappler 1.				

Fishers 65, Avon 62

Fishers	FG	FT	TP	PF
Cameron Wolter	8-13	2-4	19	3
Lance Dollison	10-16	4-7	28	2

From Page 1

Zach Eaton	1-1	0-0	3	2
Reid Stephens	2-3	0-0	5	4
Andre Small	1-3	0-0	3	0
Caleb Reitz	0-2	1-2	1	2
Willie Jackson	0-1	0-0	0	2
Joe Counts	1-2	0-0	3	0
Tyler Wolfe	1-2	0-0	3	0
Jamil Turner-Hall	0-0	0-0	0	0
Connor Washburn	0-0	0-0	0	1
Totals	24-43	7-13	65	16
Score by Quarters				
Fishers	15	11	19	20 - 65
Avon	12	11	23	16 - 62
Fishers 3-point shooting (10-19) Dollison 4-7, Small 1-3, Wolfe 1-2, Counts 1-2, Wolter 1-2, Eaton 1-1, Stephens 1-1, Jackson 0-1.				
Fishers rebounds (24) Reitz 6, Eaton 5, Wolter 5, Dollison 4, Stephens 2, Small 1, Jackson 1.				

Noblesville Remodeling LLC

For All Your Remodeling Needs

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

317-513-9809

Call Today For A Free Estimate

Darren Newby

Serving Hamilton County For Over 30 Years

With toughness and efficiency...

‘Hounds upset No. 2 Pike

By **RICHIE HALL**
Reporter Sports Editor

When the going got tough Friday night, Carmel got tough right back.

Flamion

The Greyhounds played an efficient, hard-nosed game against Pike, and they were rewarded with a 77-72 victory at Eric Clark Activity Center. Not only was it a nice Metropolitan Conference win, but it also came against the No. 2-ranked team in Class 4A, a Red Devils team that had won eight straight games and the Marion County Tournament.

"We played with big-time toughness," said Carmel coach Scott Heady. "That's a really good team. I mean, that might be one of the most talented teams that you were going to play all year."

The 'Hounds actually never trailed in the second half. The game was only tied once during that time, at 72-72 with 1:28 left after Pike's Justin Williams made three foul shots after being fouled while taking a 3-pointer.

Brown

But the Red Devils would not score again. Carmel hung on by being tough at the line, making 5-of-6 free throws in the final 53.2 seconds. Sterling Brown went 3-for-4, and Preston Flamion made 2-of-2. Flamion's foul shots came after he made a big rebound on a missed 3-point attempt by Pike.

The Greyhounds started the game well, leading 18-9 late in the first quarter. Carmel scored seven unanswered points to take that lead, with Flamion scoring five and Garrett

Covington, a recent transfer from Georgia, adding a layin.

Covington

But the Red Devils ended the period on a 6-0 run, and extended that with another six points to begin the second quarter. The rest of the quarter was back-and-forth, but Covington's foul shots tied the game at 28-28, and Flamion's 3-pointer ensured that Carmel would not trail again, as it got the 'Hounds ahead 31-28. Darian Porch's two free throws made the halftime score 31-30.

Carmel began the second half with a 7-0 run, which put it ahead 38-30. While Pike always stayed within striking distance, Carmel was always able to come up with a necessary basket or pair of foul shots needed to stay ahead.

"We fought through our mistakes and our turnovers, and we just continued to go make plays," said Heady, who noted that Pike's pressure forced Carmel into a number of turnovers.

Example: The Red Devils' Justin Roberts did score five points in a row to get his team within one, 44-43, but Brown's 3-pointer made it 47-43 and a two possession game again. Pike made free throws to cut the lead to 47-46, Flamion stepped up with another 3. Flamion also made a 3-point play in the final minute of the third to make the three quarters score 56-50.

That lead carried Carmel through in the fourth period, with the Greyhounds still ahead 66-59 with 4:09 left to go. Pike made its push by outscoring Carmel 13-6 in a span of a little over two minutes, with Thomas scoring seven points and Williams six more. Both players hit 3s along the way.

But Carmel toughened up on the line to win.

"Down the stretch we hit free throws, finally," said Heady.

Flamion led Carmel with 32 points on a great shooting performance: He was 10-12, made all nine of his free throws and all three of his 3-point attempts. Brown added 20, while Covington scored 10. Carmel shot a blistering 74 percent (26-of-35) from the field.

The 'Hounds are back in action tonight, traveling to Brownsburg.

Carmel 77, Pike 72

	FG	FT	TP	PF
Carmel	5-7	7-8	20	1
Sterling Brown	2-4	0-0	4	5
Alex Falender	4-6	2-6	10	3
Garrett Covington	10-12	9-9	32	4
Preston Flamion	1-1	0-1	2	5
Trenton Richardson	1-1	0-0	2	1
Ethan Merriweather	0-0	1-2	1	2
Britt Beery	2-3	0-0	4	1
PJ Baron	1-1	0-0	2	2
Cole Jenkins	26-35	17-24	77	24
Totals				

Score by Quarters
Pike 15 15 20 22 - 72
Carmel 18 13 25 21 - 77
Carmel 3-point shooting (5-11) Flamion 3-3, Brown 2-4, Falender 0-2, Covington 0-1.
Carmel rebounds (22) Covington 8, Flamion 6, Brown 4, Baron 2, Richardson 1, Merriweather 1.

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!

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.

First conference win since 2012....

'Rocks defeat Brownsburg

Coach Shane Sumpter is cooking up some things which haven't been in the Shamrocks' kitchen for quite a few basketball games.

Last evening the Shamrocks on the road at Brownsburg picked up their first Hoosier Crossroads Conference victory since 2012 with a 47-38 win over the Bulldogs.

It was the first Westfield basketball win over Brownsburg since 2010.

The Shamrocks now have won three in a row and four of their last five game under Sumpter, who this year left an extremely strong Westfield girls program to move in as the school's head boys coach.

It was another defensive gem for Westfield.

After trailing 12-7 at the end of the first quarter, Westfield went on a 9-2 second period run to get back in the game and then outscored Brownsburg 19-11 in the fourth quarter to win going away.

"Tonight was a solid night for junior Jonah Welch," said Sumpter. Welch scored 10 points and collected six rebounds.

Senior Charlie Warner led Westfield in scoring with 14 points. Junior Ian Kristensen

led the team in rebounding with seven and he also collected 10 points.

Westfield hit 16-of-28 field goal attempts.

Westfield, now 6-8 on the season after starting the year 0-3 and 1-5, is idle until next Friday when the Shamrocks have another conference game, hosting Avon.

Westfield 47, Brownsburg 38				
Westfield	FG	FT	TP	PF
Josh VanDyke	0-0	0-0	0	1
Kyle Nicole	2-2	0-1	5	2
Robbie Lynch	0-3	0-0	0	1
Jonah Welch	4-6	1-5	10	2
Ian Kristensen	4-6	2-3	11	2
Charlie Warner	4-7	6-6	14	1
Sawyer Olsen	2-4	2-2	7	1
Totals	16-28	11-17	47	10
Score by Quarters:				
Westfield	7	9	12	19
Brownsburg	12	2	13	11
Westfield 3-Pointer (4-9): Nicole 1-1, Lynch 0-1, Welch 1-2, Kristensen 1-1, Olsen 1-2.				
Westfield Rebounds (26): VanDyke 2, Nicole 3, Lynch 1, Welch 6, Kristensen 7, Warner 3, Olsen 4.				

Brian Reddick/File photo

Sheridan's Chris Roberts scored 19 points for the Blackhawks in their 72-60 victory over Indiana Math & Science on Friday.

Roberts, Waitt lead the way....

'Hawks win 72-60

Sheridan coach Chris Schrank got a balanced scoring punch, including a big 16 points from sophomore guard Jack Harris, and the Blackhawks defeated Indiana Math & Science 72-60 last evening at Hobbs Memorial Gym in Sheridan.

Three different Blackhawks scored in double figures, led by Chris Roberts with 19 points. Jake Chesney added 10 points.

Sheridan was red-hot from the field, canning 27-of-43 attempts for 62 percent shooting. The Blackhawks drilled 8-of-12 attempts from 3-point range. Waitt hit 4-of-4 of the boomers and Tommy Glidden canned 2-of-4.

Sheridan trailed 18-15 after one quarter but then took a 33-29 halftime lead and stayed on top the rest of the evening.

Roberts had a double-double, adding 10 rebounds to his 19 points.

Waitt came into the game averaging 3.4 points a contest.

Patrick Weitzel pulled seven rebounds and also had four steals. Chesney collected five boards.

Sheridan now has a 4-9 record going into a big home game tonight against long-time rival Hamilton Heights.

Sheridan 70, Indiana M&S 60				
Sheridan	FG	FT	TP	PF
Jake Chesney	3-4	4-6	10	4
Taylor Ly	2-3	1-2	6	4
Patrick Weitzel	2-6	1-2	6	0
Drake Delph	1-1	0-0	2	1
Weston Burtron	3-4	0-0	6	1
Tommy Glidden	2-5	1-2	7	0
Aidan Roaten	0-0	0-0	0	0
Jack Waitt	5-6	2-2	16	4
Chris Roberts	9-14	1-2	19	3
Nick Burnell	0-0	0-0	0	0
Tanner Swindle	0-0	0-0	0	0
Totals	27-43	10-16	72	17
Score by Quarters:				
Sheridan	15	18	25	14
Math & Science	18	11	17	14
Sheridan 3-Pointers (8-12): Ly 1-1, Glidden 2-4, Waitt 4-4, Weitzel 1-1, Roberts 0-2.				
Sheridan Rebounds (25): Chesney 5, Burtron 3, Weitzel 7, Roberts 10;				

Brian Reddick/File photo

Westfield's Sawyer Olsen scored seven points and pulled four rebounds in the Shamrocks' 47-38 win over Brownsburg on Friday.

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Braves take over in second half...

GC girls fall to Brebeuf

After a back-and-forth first half in the first game of a girl/boy doubleheader Friday, Brebeuf Jesuit pulled away from Guerin Catholic in the second half, and the Golden Eagles girls team fell 48-35.

Guerin lead 20-19 at halftime, but the Braves outscored GC 11-6 in the third period, and then 18-9 in the fourth. Annemarie

Augustinovicz led Guerin Catholic's scoring with 11 points, including a pair of 3-pointers. Sarah Yount hit two 3s as well. Abbigail Wampler and Augustinovicz both pulled seven rebounds.

The Golden Eagles are now 12-9, and host Bethesda Christian on Tuesday.

Brebeuf Jesuit 48, Guerin Catholic 35				
Guerin	FG	FT	TP	PF
Danielle Mason	0-1	0-0	0	3
Erin Fuller	3-5	0-1	6	2
Sydney Geis	0-0	0-0	0	1
Tori Sullivan	0-5	2-4	2	0
Abbigail Wampler	2-11	3-4	8	4
Annemarie Augustinovicz	3-16	3-4	11	4
Kate Anderson	0-1	1-2	1	4
Maura Murphy	0-0	0-0	0	1
Sarah Yount	2-8	1-1	7	2
Totals	10-47	10-16	35	21
Score by Quarters:				
Brebeuf	9	10	11	18
Guerin	7	13	6	9
Guerin Catholic 3-point shooting (5-19) Augustinovicz 2-6, Yount 2-6, Wampler 1-5, Sullivan 0-2.				

Wampler

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
DISCOUNT FURNITURE
MATTRESSES

Godby
HOME FURNISHINGS

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

**DISCOUNT FURNITURE
& MATTRESSES**

Godby
get it today!

NBA standings

Friday's scores	Saturday's games
Charlotte 120, Orlando 116	New York at Charlotte, 7 p.m.
Boston 110, Chicago 101	Milwaukee at New Orleans, 7 p.m.
Utah 108, Brooklyn 86	Memphis at Minnesota, 8 p.m.
L.A. Clippers 116, New York 88	Chicago at Cleveland, 8:30 p.m.
Toronto 101, Miami 81	Atlanta at Phoenix, 9 p.m.
Houston 102, Milwaukee 98	Detroit at Denver, 9:30 p.m.
Oklahoma City 109, Dallas 106	L.A. Lakers at Portland, 10:30 p.m.
Golden State 122, Indiana 110	Indiana at Sacramento, 10:30 p.m.
San Antonio 108, L.A. Lakers 95	Utah at Washington, postponed

Eastern Conference				
East	W	L	PCT.	GB
Toronto	28	15	.651	-
Boston	23	21	.523	5.5
New York	22	23	.489	7.0
Brooklyn	11	33	.250	17.5
Philadelphia	6	38	.136	22.5
Central	W	L	PCT.	GB
Cleveland	30	11	.732	-
Chicago	24	18	.571	6.5
Indiana	23	20	.535	8.0
Detroit	23	20	.535	8.0
Milwaukee	19	26	.422	13.0
Southeast	W	L	PCT.	GB
Atlanta	26	18	.591	-
Miami	23	21	.523	3.0
Washington	20	21	.488	4.5
Orlando	20	22	.476	5.0
Charlotte	20	23	.465	5.5

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	33	12	.733	-
Utah	19	24	.442	13.0
Portland	19	26	.422	14.0
Denver	16	27	.372	16.0
Minnesota	13	31	.295	19.5
Pacific	W	L	PCT.	GB
Golden State	40	4	.909	-
L.A. Clippers	28	15	.651	11.5
Sacramento	19	23	.452	20.0
Phoenix	13	31	.295	27.0
L.A. Lakers	9	36	.200	31.5
Southwest	W	L	PCT.	GB
San Antonio	38	6	.864	-
Memphis	25	19	.568	13.0
Dallas	25	20	.556	13.5
Houston	23	22	.511	15.5
New Orleans	15	27	.357	22.0

Steph Curry too much for Pacers...

Golden State wins 40th game

By KYLE GRAND
Courtesy nba.com/pacers

For the 40th time this season the Golden State Warriors were on the winning side of things, after knocking off the Indiana Pacers 122-110 at the ORACLE Arena. Like most teams in the NBA, the Blue & Gold had no answer for Steph Curry. Last year's MVP finished with 39 points, 10 rebounds and 12 assists, his second triple-double of the season.

Indiana was within striking distance for most of the game, thanks to rookies Joe Young and Myles Turner, and Monta Ellis, but could never quite get over the hump.

In the fourth quarter, Indiana was able to keep the deficit under double-digits, but in the end, Golden State has the best record in the land for a reason. After an Ellis triple got Indiana within eight, a Shaun Livingston dunk and Curry 3-pointer off a fast break in a matter of seconds raised the lead to 13 with 4:15 remaining. Indiana wouldn't threaten the rest of the way.

Steve Kerr returned to Golden State's bench for the first time this season, and right off the bat, the Warriors welcomed him back with excellent play in the early going.

They jumped out to a 12-6 lead with 8:44 left in the first, forcing a Frank Vogel timeout. By the time the clock read 5:59, Golden State had extended its lead to 22-8, and Vogel used another timeout. Behind 13 first period points from Draymond Green, the Warriors led 32-18 at the end of the quarter.

The second unit, led by Turner and Young got Indiana back into the game in the second quarter. Young, who finished the half with 11, and Turner's 13 helped Indiana stay within striking distance. With just over six minutes to play, Indiana trailed by just 8.

The Pacers cut the lead to seven with under a minute left but a Curry triple pushed it back to 10. Then, Curry showed why he's one of the best shooters around. He nailed a 3/4 court heave at the buzzer to give Golden State a 13-point lead going into halftime.

Indiana got off to a great start in the third, as an 8-2 run, including six from Monta Ellis, cut the lead to seven with

9:30 on the clock. But a couple of Curry threes quickly ended Indiana's momentum and forced a timeout at the 6:26 mark, with the Warriors leading 73-61.

Ellis was on fire for the entire quarter, scoring 15 in the third, but his stellar shooting couldn't bring the Pacers any closer. When the third was over, Golden State led 88-75.

To start the fourth, it was the rookies leading the charge again. Turner hit a fadeaway jumper and Young added a three-point play, with a Lavoy Allen tip-in in between, to make it a six-point game with 10:30 to play, but that was the closest the Pacers would get in the final period of play.

Turner had another monster night, showing why Indiana selected him No. 11 overall in this year's NBA Draft. He finished with a career-high 31 points and eight rebounds. Turner's rookie partner in crime, Young, contributed 16 points and eight assists. Thanks to his sharpshooting third period, Ellis ended the night with 18 points.

Backing Curry were the other two pieces of Golden State's big three, Green and Klay Thompson. Green had 22 points and 11 rebounds, while Thompson added 18 points and five assists.

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

Fishers swimming wins College Events Classic

The Fishers swim teams were both victorious at the Tigers College Events Classic on Friday.

The No. 3-ranked Tiger girls won every swimming event while scoring 687 points, ahead of Fort Wayne Carroll's 408, Homstead's 397 and Center Grove's 165.. Juniors Lauryn Parrish and Lauren Edelman each won 3 events. Edelman in the 200 & 400 individual medleys and the 200 butterfly; Parrish in the 100, 200 and 500 freestyles. Senior Maggie Jahns took the gold in the 100 & 200 backstrokes; freshman Morgan Booth won the 500 and 1000; Junior Ally Sperring won the 100 and 200 breaststrokes. Sophomore Amelia Nusbaum won the 100 Fly. Fishers also swept the relays: Nusbaum, Edelman, Jahns and Parrish in the 200 free relay and Jahns, Sperring, Edelman, and Parrish in the 200 medley relay.

The No. 5-ranked Fishers boys scored 612 to Homstead's 463, Carroll's 437 and Center Grove's 146. The Tigers were led by Senior Glen Brown who won three events; the 100 Backstroke, the 200 & 400 IMs. In the 400 IM, he led a Tiger 1-2-3, followed by classmate Luke Ingram and Sophomore Nolan Yorkman. Yorkman also won the 200 backstroke. Senior Jacob Reichert doubled in the 500 and 1000 freestyles.

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. S1242e © 2012 Erie Indemnity Company