

Two road closures in northern county on/after March 7

The Hamilton County Highway Department announced two road closures that will take place on or after March 7:

Six Points Road (2,100 feet North of 226th Street) and 221st Street (500 feet West of Six Points Road) will be closed to thru traffic at that time. All motorists are advised to utilize the marked detour routes. The closures are expected to last no longer than 60 calendar days.

Noblesville First United Methodist Chicken Noodle Dinner is March 11

Noblesville First United Methodist Church, 2051 Monument St., is holding their annual Chicken Noodle Dinner and Auction from 5 to 7 p.m. Friday, March 11th.

The cost is \$10 for adults, \$5 for children 10 and under. Ages 2 and under are free. The family maximum is \$35. Carry-out is available.

Proceeds benefit United Methodist Women mission projects including local food pantries, preschool scholarships and Hope for Women International.

Vietnam Veterans invited to... March 19 Open House at First United Methodist Church

Most states celebrate “Welcome Home Vietnam Veterans Day” the date of the final withdrawal of U.S. troops from Vietnam. The day commemorates the sacrifices of Vietnam veterans and is part of a national effort to recognize the men and women who were denied a proper welcome upon returning home more than 40 years ago.

To recognize military service men and women who served during the Vietnam era, we invite you to attend an Open House at Noblesville First United Methodist Church, 2051 E. Monument St. (south entrance) in Noblesville. Coffee and doughnuts donated by The Farmers Bank will be served by members of the Horseshoe Prairie Chapter, National Society Daughters of the American Revolution, as well as Boy Scout Troop 101. The special pins depicted above are

Front

Back

provided by the Chapter through their United States of America Vietnam War Commemoration Partnership, FREE as noted below.

Living United States veterans who served on active duty in the U.S. Armed Forces from November 1, 1955 to May 15, 1975, regardless of location, are eligible to receive one lapel pin.

Graphics courtesy Hamilton County Highway Department

Photo provided

DeLullo’s Trattoria to open in downtown Cicero

A local favorite restaurant known for their quality, homemade Italian - American cuisine is set to open in downtown Cicero this spring. Kay DeLullo, owner and chef at DeLullo’s Trattoria, is excited about the plans to move her restaurant to downtown Cicero and how well the renovations on her new location are progressing. “The entire community has been welcoming to us and we have been impressed with how easy it has been to work with the Town as we have continued to renovate our new location. We appreciate that warm welcome and support,” said DeLullo. “We are grateful to our many loyal customers who have dined with us while we were located in downtown Atlanta. As we move into our new location in Cicero, our customers can expect the same exceptional customer service and favorite menu items.”

DeLullo’s Trattoria emphasizes farm-to-table food and believes in utilizing fresh, quality ingredients for their menu items. “We grow our own produce and make our own maple syrup,” explained DeLullo. “What we do not grow, we try to support as many local businesses as possible when we shop for our ingredients,” she said. “I was raised in Hamilton County, so supporting local businesses is important to me.” The menu will have some of the local favorites along with specials and gluten free options as well.

The Town of Cicero has been working towards a plan to grow the community into a culinary destination and the opening of DeLullo’s Trattoria will be a great addition to downtown Cicero. “With our past and current planning efforts for the Town, we are really trying to position ourselves as a culinary destination. We could not be more thrilled with the addition of DeLullo’s Trattoria to downtown Cicero and believe it will be a wonderful complement to our other great restaurants in the community,” said Craig Penwell, Town Council member.

The restaurant is set to open in early April at 230 West Jackson St. The restaurant’s hours of operation will be 4 to 9 p.m. Tuesday through Saturday.

Tina Snodgrass
REALTOR® /Broker

Mobile: 317.748.5041
Direct: 317.814.2118
goteamsnodgrass@gmail.com

270 E. Carmel Drive
Carmel, IN 46032

SCHEETZ

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

Superior Selling & Buying Technology

“Dedicated to My Clients!”

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Avalene P. (Mace) Mossburg

February 8, 1934 - February 21, 2016

Avalene P. (Mace) Mossburg, 82, of Noblesville, formerly of Sheridan; passed away on February 21, 2016 in Noblesville, IN. Avalene was born on February 8, 1934 to the late Everette and Rose (Emery) Mace in Hamilton County, Indiana.

Avalene worked 30 years for Biddle Components as a factory worker. She retired in 1996. Avalene was a member of Issachar Church in Sheridan, Indiana. Avalene enjoyed crocheting and cooking for her family. She had a wonderful artistic ability to paint. Avalene enjoyed painting as often as time would allow. Avalene painted many pictures that her family proudly displays in their homes. Avalene's greatest love was her large family whom will greatly miss her.

Avalene married her husband, Robert Lee on June 16, 1962 at the Sheridan Church of God. They were married a very fulfilling 53 years. She is survived by her eight loving children; Janice (Fred) Bell of Westfield, Calvin (Beverly) Condry of Tipton, David (Janet) Condry of Indianapolis, Gary (Krissy) Condry of Camby, Denise (Kevin) Morgan of Arcadia, Cathy (W. Roger) Fuehring of Scottsburg, Robert (Loretta) Mossburg of Lafayette and Donald (Ellen) Mossburg of Indianapolis. Avalene was a proud grandmother of 19 and was blessed to have 31 great-grandchildren and 3 great-great-grandchildren. Avalene is survived by her loving sister Barbara Wheeler. Avalene was preceded in death by her daughter Robin Mossburg in 2014; grandson, Marshall Condry in 1994; brothers, Ralph and Donald Dunn and sisters, Mary Lou Grimes and Dimmajene Newby.

A funeral service will be held at 11:00 am on Saturday, February 27, 2016 at the Sheridan Church of God, 707 West 2nd Street, Sheridan, IN. A calling will also be held from 4-8pm on Friday, February 26, 2016 at the Sheridan Church of God. Pastor Joshua Kennedy will be officiating Avalene's service. Burial will follow immediately after the service at the Crown View Cemetery in Sheridan. Online condolences: fisherfunerals.com.

Jay D. Hensley

February 21, 2016

Jay D. Hensley, 88, passed away peacefully in his sleep on Sunday, February 21, 2016 at Riverwalk Village in Noblesville. He was born to John Wesley and Dorothy Husky Hensley in Newport, Arkansas.

Jay worked for Gas America for over 40 years. He often said he thought of his customers as friends and family. Jay was an avid fan of the Colts, the Cubs, and the Pacers.

Survivors include his wife of 34 years, Patty Tyner; son, JD Hensley Jr.; daughter-in-law, Sheila Hensley; sister, Edith Massey of Anderson; step-children, Annette Miller of Denver, Billy Tyner of Atlanta, Lorraine Tyner of Kokomo, and Denise Evans of Noblesville; five grandchildren; seven great-grandchildren; and many nieces and nephews.

In addition to his parents, Jay was preceded in death by his daughter, Dorothy Ferris; five brothers; and four sisters.

Services will be held at 1:00 pm on Saturday, February 27, 2016 at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation from 11:00 am to the time of service. Pastor Charles Kennedy will officiate. Condolences: www.randallroberts.com

DAILY BIBLE VERSE

And Jesus, walking by the sea of Galilee, saw two brethren, Simon called Peter, and Andrew his brother, casting a net into the sea: for they were fishers.

- Matthew 4:18

Harold L. Taylor

January 29, 1930 - February 20, 2016

Harold L. Taylor, 86, of Noblesville, passed away on Saturday, February 20, 2016 at Riverwalk Village in Noblesville. He was born on January 29, 1930 to Robert W. and Thelma (Barrett) Taylor in Grenada, Mississippi. Harold worked 37 1/2 years for Firestone Industrial Products in Noblesville.

He was a member of Noblesville First Christian Church, Noblesville Senior Citizens, Noblesville Moose Lodge, and Sons of the American Legion. Harold also loved country music, camping, and traveling with his family.

Harold is survived by his wife, Joyce M. Taylor; son, Robert L. Taylor; brother, Ralph W. Hanner; grandchildren, Beau Hanner and Jessica Taylor; great-grandchild, Drake Hanner; brother-in-law, Buddy Edens; nephew, Perry Joe Edens; great-nephew, Jerry Lee Edens; and great-

niece, Kayla Edens.

In addition to his parents, Harold was preceded in death by his sister, Rosella Edens.

A Memorial Service will be held at 1:00 pm on Wednesday, February 24, 2016 at Oaklawn Memorial Gardens Chapel, 9700 Allisonville Road, in Indianapolis, with Pastor John Davis officiating.

Condolences: www.randallroberts.com

Public Information Meeting

Roundabout – Allisonville Road and Cumberland Road – Please be advised, on Thursday, March 3, 2016, The Hamilton County Highway Department will hold a public information meeting for the planned roundabout at Allisonville Road and Cumberland Road. The meeting will be held in the Commissioners Courtroom at the Hamilton County Government and Judicial Center, 1 Hamilton County Square, Noblesville, at 6:30 p.m. The purpose of the meeting is to explain the project, discuss schedule, gather pertinent information regarding the area, and afford all interested persons an opportunity to ask questions on the proposed project.

Please direct all questions to:

David Lucas

Project Coordinator

(317) 773-7770, Fax: (317) 776-9814

E-mail: david.lucas@hamiltoncounty.in.gov

Additional obituaries appear 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 Box 190
Westfield, IN. 46074

Subscription Information

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

Daily Email Edition
6 months \$25
1 Year \$50

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

Kim Walters Williams

Services February 28, 2016

Kim Walters Williams, 58, of Noblesville, was reunited in the Hundred Acre Wood in the sky with her beloved twin brother, Kevin Walters (deceased 2007), and parents, Max and Shirley Walters (deceased 2008).

Kim graduated from North Central High School and attended the University of Evansville. She spent the majority of her life living in Jacksonville, Florida where she lived her passion by caring for children as a nanny. She spent time with friends, Kevin and Hadley, and her adored niece, Aryn Walters. She also loved her dogs who were constant companions to her. She moved back to Indiana in 2012. She will be greatly missed by her nieces and nephews, all of whom she helped raise, Laura Walters, Lyndsay Gilman, Lydia Walters, Keith Starling II, Kelly Starling and Andy Starling.

Also heart broken by her passing is her sister, Karen Starling, brother, Mark Walters and their spouses Keith Starling and Andra Fernkas Walters.

The family wishes to say heart-felt thanks for the loving, compassionate care Kim received at Riverwalk Village. Our gratitude also goes to Heart to Heart Hospice who showed such kindness to Kim and our family and helped us walk this journey. All the caregivers are angels in disguise who work so hard and are so good at their vocations.

Services will be held at 3:00 pm on Sunday, February 28, 2016 at Randall & Roberts Funeral Center, 1685 Westfield Road in Noblesville, with visitation beginning at 2:00 pm prior to the service. Burial of cremains will be at Washington Park West Cemetery in Indianapolis.

Condolences: www.randallroberts.com

Shirley Ann (Clancy) Malley

August 11, 1933 - February 18, 2016

Shirley Ann (Clancy) Malley, 82, of Indianapolis, passed away on Thursday, February 18, 2016 at her home. She was born on August 11, 1933 to James and Edna Clancy in Chicago, Illinois.

Shirley worked for Glen Ingram & Company LTD as a tax processor for over 20 years until she retired in 1993. Shirley met the love of her life, Robert J. "Bob" Malley, when she was just 15. Wed in 1950, they were married for 57 years until Bob's passing in 2007. They loved traveling and traveled all over the world, played golf, and rooted for their beloved Chicago Bears until they retired in 1993 to sunny Gold Canyon, Arizona, where they could golf every day.

Shirley is survived by her daughter, Monique (Dan) Templeton; son, Robert Malley, Jr.; grandchildren, Healther (Curt) Eaton, Todd (Cassidy) Elliott, and Katherine Malley; and great-granddaughter, Lucy Eaton.

In addition to her parents, Shirley was preceded in death by her two brothers and three sisters.

A memorial service was held on Tuesday, February 23, 2016 at St. Louis de Montfort Catholic Church in Fishers, with visitation prior to the service. Rev. Joshua Janko officiated.

Memorial contributions may be made to American Diabetes Association, Indiana Office, 8604 Allisonville Road, Suite 140, Indianapolis, IN 46250.

Condolences: www.randallroberts.com

New Hamilton Public East Library items

Here are the new library items lists for the week of February 22, 2016:

New Adult Fiction Books

1. Jane and the Waterloo map; by Barron, Stephanie
2. Midnight sun; by Nesbø, Jo
3. Honky tonk samurai; by Lansdale, Joe R.
4. The God's eye view; by Eisler, Barry
5. The spring at Moss Hill; by Neggers, Carla
6. The wolves; by Berenson, Alex
7. Cometh the hour; by Archer, Jeffrey
8. The art of war: A novel; by Coonts, Stephen
9. Breakdown: An Alex Delaware novel; by Kellerman, Jonathan
10. Brotherhood in death; by Robb, J. D.

New Adult Nonfiction books

1. Fodor's Bahamas; by Fodor, Eugene
2. The South American handbook
3. Lean six sigma for dummies; by Morgan, John
4. Personal finance for dummies; by Tyson, Eric
5. The 30 day sobriety solution: How to cut back or quit drinking in the privacy of your own home; by Canfield, Jack
6. The geography of genius: A search for the world's most creative places from ancient Athens to Silicon Valley; by Weiner, Eric
7. Navel gazing: True tales of bodies, mostly mine (but also my mom's, which I know sounds weird); by Black, Michael Ian
8. Mind hacking: How to change your mind for good in 21 days; by Hargrave, John
9. How to make your money last: The indispensable retirement guide; by Quinn, Jane Bryant
10. How to be alive: A guide to the kind of happiness that helps the world; by Beavan, Colin

New Music DVDs

1. Everest
2. Infinitely polar bear
3. The intern
4. Learning to drive
5. True detective. The complete second season
6. Effie Gray
7. The walk
8. Downton Abbey
9. Hell & back
10. The last witch hunter

New Music CDs

1. Guy Penrod live: Hymns & worship; by Penrod, Guy
2. Neon steeple extravaganza; by Crowder, David
3. Sex love & pain II; by Tank

4. Straight outta Compton; by Eazy-E
5. No one ever tells you; by MacFarlane, Seth
6. Bridge of spies; by Newman, Thomas
7. Tomorrowland: An original Walt Disney Records soundtrack; by Giacchino, Michael
8. San Andreas: Original motion picture soundtrack; by Lockington, Andrew
9. Sicario: Original motion picture soundtrack; by Jóhann Jóhannsson
10. The Martian deluxe soundtrack: Songs from the Martian and original score; by Robinson, Vickie Sue

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

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

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

Thinking of selling your home this year. This is a great time to list. The current low inventory of homes means that you may get top dollar for your property! Call Peggy or Jennifer for a FREE home analysis!

733 Longford Way • \$279,900
 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
SOLD!
 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**

THE Deaklyne Team REALTORS

439.3258 Peggy
695.6032 Jennifer
F.C. TUCKER COMPANY, 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

Two words for Sectional 8 ...

Very competitive

By DON JELLISON
Reporter Editor

Unlike most years in Sectional 8 when the field is dotted with Top 10 ranked teams, the Class 4A tourney at Noblesville is not getting that type of billing.

North Central, currently ranked No. 3 in the Coaches Association’s all-class poll, has been moved out of the local sectional. So has a very tough Zionsville team.

Carmel is the only ranked team in Sectional 8. In the most recent rankings, the Greyhounds are No. 19.

So, unlike many years, Sectional 8 may not be the “toughest sectional” in the state.

But, Brian McCauley, about to enter his second sectional as coach of the Noblesville Millers, likely has hit the nail on the head when summing up what to expect when seven teams battle at The Mill.

“Sectional 8,” offered McCauley, “is one of the most competitive sectionals in the entire state. So many teams are playing their best basketball of the season right now.”

Competitive? You bet.

The first game, the lone game scheduled for opening day on Tuesday, will match Fishers and Westfield. Three weeks ago, at Fishers, Westfield edged the Tigers, 59-58.

“It’s going to take a great effort on our part,” said Shamrocks coach Shane Sumpter. “We understand that. We’re going to have to play really well. I always feel like that’s one of the toughest sectionals in the state in all sports.”

On Wednesday, it will be Hamilton Southeastern and Anderson in the opener, followed by a Noblesville-Carmel nightcap.

Although the game was played so early in the season it takes on a different look entering the sectional, on Dec. 5 at Carmel, the Greyhounds edged the Millers 49-45.

“We will have to be at our very best in order to compete,” McCauley said.”The team that wins Sectional 8 will have earned it.

In the second game on Wednesday, Hamilton Southeastern will face the new kid on the Sectional 8 block, tourney traditionally rich Anderson. The Royals hosted the Indians on Jan. 16 and survived with a 69-61 win.

“We played a close game with Anderson at our place the middle of January,” pointed out Southeastern coach Brian Satterfield. “They had a few players injured and dealing with suspensions. I know they have struggled in the win column, but they have been competing most nights.

“It is never easy to win three games in our sectional,” Satterfield continued. “We just have to be ready for our game with Anderson and hope we have to worry about either Carmel or Noblesville two days later.”

Fishers coach Joe Leonard buys into what McCauley and Satterfield have said.

“We have always treated the sectional draw the same way, survive and advance,” Leonard said. “Having seven seniors I can bring some kids into this tourney with sectional experience. I remember when they were sophomores as Southeastern pulled away from us. I got all of them into the game. Last year they were able to beat North Central and take Carmel to double overtime. I am hoping we can use this experience and be playing our best basketball in our last game.”

The winner of the Fishers-Westfield game will get a new sectional look. Like Anderson, another new Sectional 8 member if Guerin Catholic. The Golden Eagles have been so successful while playing Class 3A, they were bumped up to 4A and will play at Noblesville.

Guerin Catholic has drawn a first round bye and will play the winner of the Westfield-Fishers game. Guerin has not played a Sectional 8 team this season.

“We’d only drawn the bye twice in the nine seasons of playing in the sectionals,” said Coach Pete Smith. “I guess we were due. I think the Westfield-Fishers game should be a great game to open up the sectional. We’ll be ready for whichever team we play.”

Guerin Catholic began post-season play in Class 2A for five years before spending the last four seasons in 3A.

Kirk Green/File photo

Sectional 8 in Noblesville will feature a rematch between Westfield and Fishers, a game that was won by the Shamrocks 59-58 in the regular season. Pictured are Charlie Warner (left) for Westfield and Reid Stephens for the Tigers.

last Saturday was only the Blue Devils second setback of the season.

“I have never worried about the sectional draw; something you can’t control,” said Heights coach Chad Ballenger. “We will have to beat two really good teams to win at Marion. We don’t play until Friday, so we can practice and prepare all week.

“Our kids have been playing really well and have been locked in,” Ballenger continued.”It is going to take a monumental effort and two really good games to win. We are looking forward to the challenge.”

Sheridan in Class 2A

Sheridan will be Hamilton County’s only Class 2A team and will play in the Lapel Sectional, where the host Bulldogs are extremely tough.

Lapel and Muncie Burris will play in the Tuesday opener with Sheridan and Wapahani in the nightcap. Frankton will play the winner of the Lapel-Burris game and Monroee Central will face the winner of the Sheridan-Wamphani game.

Sheridan has lost to Lapel 86-38 and will play at Frankton this Friday.

“I like our draw,” said Sheridan coach Chris Schrank. “Wapahani is a new opponent for us. I think we match up with them fairly well.

“I think our guys are excited about the sectional and I think our guys will work to get as ready as we can,” Schrank added.

University in Class 1A

University will play International in the second night of competition at the Bethesda Christian Sectional.

Math & Science will play Deaf School in the Tuesday opener and on Wednesday it will be Metropolitan against Tindley in the opener and International against University in the nightcap. The host team will meet the winner of Game 1 in the first semi-final matchup on Friday.

Sectional standings

Noblesville 4A Sectional

Team	Sectional	Overall
Carmel	4-1	13-8
Noblesville	3-2	13-8
Southeastern	3-2	13-10
Westfield	2-2	10-11
Fishers	2-3	10-11
Guerin	0-0	12-11
Anderson	0-4	3-18

Marion 3A Sectional

Team	Sectional	Overall
Delta	1-0	13-9
Tipton	2-1	16-2
Heights	1-1	15-8
Yorktown	1-2	2-18
Marion	0-0	16-6
Blackford	0-1	0-21

Lapel 2A Sectional

Team	Sectional	Overall
Lapel	4-0	18-3
Wapahani	2-2	15-6
Frankton	1-2	13-8
Monroe Central	0-1	9-13
Sheridan	0-1	8-14
Muncie Burris	0-1	6-14

Bethesda Christian 1A Sectional

Team	Sectional	Overall
Tindley	5-0	16-5
University	3-1	17-5
Bethesda	4-2	15-6
Metropolitan	3-2	6-12
International	2-4	7-14
Indiana Deaf	1-4	10-11
Math & Science	0-5	8-14

Heights in Class 3A

With Guerin Catholic being bumped up to 4A, Hamilton Heights will be Hamilton County’s only 3A team this season. The Huskies will play in the Marion Sectional, along with tourney traditionally rich Marion, plus Blackford, Yorktown, Delphi and Tipton. Heights has drawn one of two byes in this sectional and will play the Marion-Blackford winner in the first semifinal game on Friday. Tipton, in the second game on Friday, will face the Yorktown-Delphi winner.

Hamilton Heights is red-hot, coming out of the Hoosier Conference Tourney with the championship after beating two teams, Twin Lakes and Tipton, which had defeated the Huskies earlier in the season. Tipton’s loss to the Huskies

Eight straight wins for GC...

Golden Eagles cruise past Anderson

Guerin Catholic is doing something familiar to Golden Eagle fans: Playing its best basketball at the end of the season. Guerin won its regular-season finale - and its eighth game in a row - by beating Anderson 90-64 at the Indians' gym on Tuesday. The victory moved the Golden Eagles to a 13-11 record entering next week's Noblesville Sectional, the first time GC will play the post-season in Class 4A.

Helt

"We took care of business," said Guerin Catholic coach Pete Smith. "I really liked how we played in the second quarter. We got great looks at the basket." The Golden Eagles led 25-17 after the first quarter, then blasted ahead 52-29 at halftime, thanks to 9-of-11 shooting in the second period. Thirteen players took to the court for Guerin. Christian Munson led the way with 27 points, while Matthew Godfrey drained three 3-pointers on his way to 13 points. Calen Cunningham and Rhett Helt each added 11. Cunningham and Jack Hansen both grabbed nine rebounds, while Helt pulled seven boards. Cameron Lindley dished out 10 assists to go with his nine

points, while Munson handed out four assists. Guerin Catholic will now await the winner of Tuesday's first-round sectional game between Westfield and Fishers. The Golden Eagles will play the winner in Friday's semi-finals.

Guerin Catholic 90, Anderson 64

Guerin	FG	FT	TP	PF
Cameron Lindley	3-6	1-1	9	2
Matthew Godfrey	4-11	2-2	13	1
Christian Munson	9-13	8-10	27	0
Jack Hansen	4-6	0-1	8	4
Calen Cunningham	4-9	3-4	11	0

Rhett Helt	5-8	1-1	11	1
Christian Daniels	1-2	0-0	2	2
Joey Weas	0-1	2-2	2	3
Grant Fremion	0-0	1-2	1	2
Luke Godfrey	0-1	0-0	0	0
Zach Munson	3-3	0-0	6	0
Andrew Sharpe	0-0	0-0	0	1
Kian Sills	0-0	0-0	0	0
Totals	33-60	18-23	90	16
Score by Quarters				
Guerin	25	27	11	27 - 90
Anderson	17	12	10	25 - 64
Guerin Catholic 3-point shooting (6-19)	M. Godfrey 3-8,	Lindley 2-4,	C. Munson 1-2,	Helt 0-3,
Daniels 0-1,	L. Godfrey 0-1.			
Guerin Catholic rebounds (46)	Hansen 9,	Cunningham 9,	Helt 7,	M. Godfrey 4,
C. Munson 4,	Daniels 3,	Lindley 2,	Weas 2,	Z. Munson 1,
Sharpe 1,	team 4.			

Dollison makes four 3-pointers...

Tigers fall to Kokomo in regular season finale

Dollison

Fishers fell in its final game of the regular season at Kokomo, by the score of 59-52. The Tigers trailed at the end of each quarter and could never get over the hump. Fishers was led by Lance Dollison's 18 points; that includes four 3-pointers. Willie Jackson added 11 points all in the 4th quarter and Tyler Wolfe came off the bench to hit three 3-pointers for nine points. Cameron

Wolter grabbed eight rebounds, while Reid Stephens had five boards. Zach Eaton handed out five assists. Fishers is back in action next Tuesday at the Noblesville Sectional when they take on Hamilton County rival Westfield. Tip time is set for 7 p.m.

Kokomo 59, Fishers 52

Fishers	FG	FT	TP	PF
Lance Dollison	7-15	0-0	18	3
Zach Eaton	1-3	0-0	3	3

Cameron Wolter	3-12	2-3	8	4
Caleb Reitz	0-0	0-0	0	1
Reid Stephens	0-2	2-2	2	0
Willie Jackson	3-6	5-5	11	2
Tyler Wolfe	3-5	0-0	9	2
Andre Small	0-2	0-0	0	0
Connor Washburn	0-0	1-2	1	1
Totals	17-45	10-12	52	16
Score by Quarters				
Fishers	7	14	10	21 - 52
Kokomo	11	14	11	23 - 59
Fishers 3-point shooting (8-22)	Dollison 4-10,	Wolfe 3-5,	Eaton 1-3,	Small 0-2,
Stephens 0-1,	Wolter 0-1.			
Fishers rebounds (24)	Wolter 8,	Stephens 5,	Reitz 3,	Eaton 2,
Jackson 2,	Wolfe 2,	Small 1,	Washburn 1.	

UHS shoots 55 percent...

'Blazers get solid win over GCA

The University Trailblazers improved to 18-5 on the season with a convincing 60-38 road win over Greenwood Christian Academy Tuesday night. Three Trailblazers scored in double figures, led by senior captain Connor Holly's 19. Sophomores Josh Watson (17 points) and Emerson Halbleib (16 points) helped University to a 55 percent shooting effort on the night.

Watson

Watson had team highs in rebounds (seven) and steals (four) and also had four assists. Holly made five of six three point attempts and had four assists and three steals. Halbleib made eight of nine field goal attempts and was credited with four rebounds. A basket and two free throws staked University to a 6-2 lead before Holly exploded for eight points in the last 1:51 of the first quarter and a 14-7 University advantage after the first period. The Trailblazers stretched their lead to 31-16 at halftime. Watson had seven second quarter points and Halbleib had six. Greenwood Christian made a run in the third quarter, closing to within 37-29 midway through the period before University scored the last 11 points of the period to take a commanding 48-29 lead after the third period. Holly hit a pair of three pointers, Watson added a basket and Halbleib scored the last four points of the period. The Trailblazers close their season Thursday night at home against Irvington Preparatory Academy in a senior night contest.

University 60, Greenwood Christian 38

University	FG	FT	TP	PF
David Howard	1-4	2-2	4	0
Connor Holly	7-11	0-0	19	1
Josh Watson	7-12	2-2	17	0
Josh Alford	1-4	2-2	4	2
Emerson Halbleib	8-9	0-0	16	0
Tyler Wott	0-2	0-0	0	0

Ajay Wooden Jr.	0-1	0-0	0	0
Ethan Sickels	0-1	0-0	0	0
Grant Schepers	0-0	0-0	0	0
Totals	24-44	6-6	60	3
Score by Quarters				
University	14	17	18	11 - 60
GCA	7	9	13	9 - 38

University 3-point shooting (6-15) Holly 5-6, Watson 1-5, Sickels 0-1, Howard 0-1, Wott, 0-1, Alford 0-1. University rebounds (21) Watson 7, Howard 4, Halbleib 4, Alford 3, Schepers 1, Holly 1, Wott 1, Wooden 1.

Heat - Air Conditioning - Plumbing - Electrical

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Sheridan Youth Assistance is excited to host a Quilting Bee April 23, 2016 10:00 a.m.—5:00 p.m. Sheridan High School Cafeteria \$25 Donation for Participants

Bring your sewing machine, quilting supplies, snack to share and your own beverage. Fabric and instructions will be provided to each participant at the event. Limited space available. Please RSVP to Lisa Samuels at 317-840-0313 or lsamuels@sheridan.k12.in.us

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

Reporter photo by Kent Graham

The Noblesville gymnastics team honored its seniors during its Monday meet. Pictured: Austin Jones (Lapel,) Noblesville manager Nicole Denhart, Noblesville gymnasts Kaitlyn Murray, Jenni Giannuzzi.

Sectionals at Lafayette Jeff Saturday...

Millers win on Senior Night

The Noblesville gymnastics team enjoyed a victorious Senior Night Monday, winning a four-team meet. The Millers scored 91.40, ahead of Seccina's 88.20 and Marion's 69.925. Lapel fielded an incomplete team. The Millers got ribbon finishes from all three of the VanBuskirk triplets: Ronnie was third, Ellie fourth and Maddie sixth. Ellie VanBuskirk won the balance beam event, scoring a 7.725 with a "beam stick." The highest score of the night was on vault, where Kaitlyn Murray placed third with an

8.40. Ronnie VanBuskirk was second in the uneven bars and third on the floor exercise with a score of 8.05. "I was very proud of all the girls this evening as they took home a win for their last home competition and senior night," said Millers coach Jody Ramey. Noblesville will compete in the Lafayette Jeff sectional, which takes place at 11 a.m. Saturday. Team scores: Noblesville 91.40, Seccina 88.20, Marion 69.925, Lapel inc.

All-around scores: 3. Ronnie VanBuskirk 30.25, 4. Ellie VanBuskirk 30.15, 6. Maddie VanBuskirk 29.05, Jenni Giannuzzi 27.95. Vault: 3. Kaitlyn Murray 8.40, 4. R. VanBuskirk 8.35, 5. M. VanBuskirk 8.25, Lauren Murray 7.90, E. VanBuskirk 7.90, Giannuzzi 7.65. Uneven bars: 2. R. VanBuskirk 7.575, 3. K. Murray 7.475, 4. Giannuzzi 7.375, 6. M. VanBuskirk 7.125, E. VanBuskirk 6.775. Balance beam: 1. E. VanBuskirk 7.725, 3. Sydney Anway 6.625, 6. M. VanBuskirk 6.525, Giannuzzi 6.45, R. VanBuskirk 6.275. Floor exercise: 3. R. VanBuskirk 8.05, 4. E. VanBuskirk 7.75, L. Murray 7.30, M. VanBuskirk 7.15, Anway 6.975, Giannuzzi 6.475.

Three county divers advance to state

Three Hamilton County divers advanced to the IHSAA state finals after their performances at the Hamilton Southeastern diving regional on Tuesday. Fishers' Cole VanDevender placed second with a score of 498.70 points. VanDevender was behind only Homestead's Kevin Frebel, the defending state champion, who scored 560.55 points to win. The Royals' Hayden Wenger earned a spot at state with a fifth-place finish after scoring 393.25. Westfield's Jordan Loeser was next with 377.15 points and a sixth-place finish, also good for a state berth. The top eight at diving regionals advance to state. Other county divers participating were Noblesville's Kerry Broshears (ninth, 357.55), Fishers' Liam Fordham (10th, 334.65) and Westfield's Ben Higgins (14th, 218.15). State diving begins at 9 a.m. Saturday with 32 athletes in the preliminaries. The top 20 advance to the semi-finals, which immediately follow. The diving finals take place as part of the state swim meet, with all final events beginning at 1 p.m. Saturday. The top 16 divers will compete for a state championship.s

Photo by Bret Richardson

Fishers' Cole VanDevender finished second at the Hamilton Southeastern diving regional on Tuesday. VanDevender is one of three Hamilton County divers that qualified for Saturday's state meet.

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

Apply in person

118 Cicero Rd, Noblesville
schwartzbaitandtackle.com
317.776.0129

Hamilton County Reporter

Click the button

Like us on Facebook

NBA standings

Tuesday's scores		Philadelphia at Detroit, 7:30 p.m.
Orlando 124, Philadelphia 115		Golden State at Miami, 7:30 p.m.
Washington 109, New Orleans 89		Minnesota at Toronto, 7:30 p.m.
Sacramento 114, Denver 110		Washington at Chicago, 8 p.m.
Utah 117, Houston 114		L.A. Lakers at Memphis, 8 p.m.
Portland 112, Brooklyn 104		Oklahoma City at Dallas, 8:30 p.m.
Wednesday's games		Denver at L.A. Clippers, 10:30 p.m.
Charlotte at Cleveland, 7 p.m.		San Antonio at Sacramento, 10:30 p.m.
New York at Indiana, 7 p.m.		

Eastern Conference

East	W	L	PCT.	GB
Toronto	37	18	.673	-
Boston	33	25	.569	5.5
New York	24	34	.414	14.5
Brooklyn	15	42	.263	23.0
Philadelphia	8	48	.143	29.5
Central	W	L	PCT.	GB
Cleveland	40	15	.727	-
Indiana	30	26	.536	10.5
Chicago	29	26	.527	11.0
Detroit	28	29	.491	13.0
Milwaukee	24	33	.421	17.0
Southeast	W	L	PCT.	GB
Miami	32	24	.571	-
Atlanta	31	27	.534	2.0
Charlotte	29	26	.527	2.5
Washington	26	29	.473	5.5
Orlando	25	30	.455	6.5

Western Conference

Northwest	W	L	PCT.	GB
Oklahoma City	40	16	.714	-
Portland	30	27	.526	10.5
Utah	28	28	.500	12.0
Denver	22	35	.386	18.5
Minnesota	18	39	.316	22.5
Pacific	W	L	PCT.	GB
Golden State	50	5	.909	-
L.A. Clippers	37	19	.661	13.5
Sacramento	24	31	.436	26.0
Phoenix	14	43	.246	37.0
L.A. Lakers	11	47	.190	40.5
Southwest	W	L	PCT.	GB
San Antonio	47	9	.839	-
Memphis	32	23	.582	14.5
Dallas	30	27	.526	17.5
Houston	28	29	.491	19.5
New Orleans	22	34	.393	25.0

Bane’s 62-point game paces IBCA/Subway Players of the Week

Desmond Bane poured in 62 points in a game and averaged 39.0 points over two games. Consequently, the Seton Catholic senior headlines the honorees in the IBCA/Subway Player of the Week program for the week of Feb. 15-20.

The high-scoring standout is joined by Huntington North senior Konner Platt, Washington senior Colten Garland, Oregon-Davis senior Lexi Minix, Lafayette Central Catholic senior Cameron Onken and North Harrison sophomore Taylor Rennirt as recipients in the recognition program coordinated by the Indiana Basketball Coaches Association.

Platt and Minix are the respective boys’ and girls’ winners for District 1. Bane and Onken collected accolades in District 2. Garland and Rennirt were cited in District 3.

The 6-5 Bane opened his week with 16 points, four rebounds and two assists as Seton Catholic defeated Tri 61-56. Bane followed with a school-record 62 points with 10 rebounds, three assists, two steals and two blocks as the Cardinals (20-3) beat Cambridge City Lincoln 85-51.

Bane’s outburst was the state’s highest total since Craig Robbins of Orleans scored 63 points in a game in 1988. It was the

second-highest total by a Wayne County player, behind only the 73-point game by Carroll Wedding of Fountain City in 1960. The 62 points tied for the state’s 20th best game ever – Oscar Robertson of Indianapolis had 62 points against Sacred Heart in 1956.

For his big game, Bane sank 23-of-31 shots, 9-of-12 3-pointers and 7-of-7 3-pointers.

The 6-0 Platt scored 26 points with seven rebounds and three steals in sparking Huntington North (15-7) to a 59-37 triumph over Plymouth in its only game of the week. Platt converted 9-of-12 shots from the field, including 4-of-4 3-pointers, plus 4-of-4 free throws for his strong night.

Garland averaged 26.7 points and 4.3 rebounds as Washington posted three victories to move to 17-4. The 6-0 guard opened with 25 points, five rebounds, four assists and three steals as the Hatchets beat Southridge 66-35. Garland tossed in 33 points with four rebounds and two steals in a 74-41 triumph over Mt. Carmel (Ill.). He also netted 22 points with four rebounds and three steals as Washington knocked off South Knox 61-37. Over three games, Garland was 30-of-58 from the field, 13-of-29 on 3-pointers and 7-of-10 on free throws.

The 5-10 Minix scored 37 points while adding seven rebounds, three assists and two steals, but it was not enough as Oregon-Davis dropped a 75-63 decision to Lafayette Central Catholic in a Class 2A semi-state encounter. Minix hit 13-of-26 shots and 11-of-11 free throws as the Bobcats finished 26-3.

Onken, a 5-10 guard-forward, countered Minix with 27 points, 11 rebounds, five assists and three steals in the same game, propelling the Knights (24-5) to a berth in the Class 2A State Finals. The Villanova recruit sank 6-of-15 shots, 1-of-3 3-pointers and 14-of-17 free throws in helping her team prevail.

The 5-6 Rennirt netted 15 points with four rebounds and four assists to lead North Harrison (28-2) to a 59-42 triumph over Lebanon in a Class 3A semistate contest. She converted 6-of-9 shots from the field plus 3-of-4 free throws as the Lady Cats earned the program’s first State Finals’ appearance.

Westfield's Charlie Warner was nominated for District 2.

TIPTON

COMMUNITY THEATRE

(765) 675-1682

www.TiptonTheatre.com

Show Sponsors

TIPTON, IN

by Anne Pié

February 26-27-28

Performances at Tipton High School Auditorium

Friday 7:30 pm, Saturday 7:30 pm, Sunday 2:00 pm

Adult: \$10, Senior/Student: \$8, Child: \$5

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

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