

— ask me how!

317.371.9922

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

Sunday, March 6, 2016

Vol. 3, No. 47

TODAY'S WEATHER

Mostly sunny today, with patchy fog before 9 a.m. Mostly cloudy tonight.


HIGH: 50    LOW: 41

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

# Hamilton County Reporter

Former Carmel police chief...

# Roger Conn volunteering in Nepal

By FRED SWIFT

Roger Conn, former Carmel police chief, will be going to the other side of the world later this month when he joins with New Life International volunteers to install water purifiers in earthquake-stricken Nepal.

Nepal was hit by a devastating quake a year ago which leveled thousands of buildings, heavily damaged infrastructure and endangered water supplies. While the capital city of Kathmandu is recovering well, villages in

the rural areas are still suffering the effects of the natural disaster, Conn reports.

It is in these outlying areas that water supplies are many times unsafe. Water purifiers from the U.S. have helped aid in providing drinking water. Conn has been to Nepal before, shortly after the earthquake of March 2015 and in fact experienced a second quake.

The Asian nation in the Himalayan mountains, best known as the location of Mount Everest, is home of 27 million people.

Conn will leave his family in Carmel for several weeks to provide the volunteer assistance. His 15-year old son accompanied him earlier on a similar mission to Haiti, but will not be going to Nepal.

New Life International is a Christian outreach organization dedicated to humanitarian and developmental activities. Missions have been made to 75 different countries since New Life's founding in the 1960s.

The main emphasis has been on providing safe water supplies in developing nations.The organization is headquartered in Underwood, Indiana, near Bloomington.

## Vacation for Janet

Janet Hart Leonard is taking a vacation, so her column will not run this week. It will return in next Sunday's edition of The Reporter.

# OrthoIndy announces Westfield location

OrthoIndy announced last week that it will open an urgent care and physical therapy facility in Westfield later this year.

The company made its announcement in a blog post last Tuesday.

Both facilities will be located at 17471 Wheeler Road: The urgent care location will be in Suite 112 and the physical therapy location in Suite 114. The facilities are scheduled to open by late spring or early summer.

This will be OrthoIndy's sixth and seventh locations in Hamilton County. The company has two in Carmel, three in Fishers, including a location at St. Vincent Fishers Hospital.

OrthoIndy, which specializes in orthopedics, has been a presence in Central Indiana since 1962, and has several locations across the Indianapolis area, and one in Lafayette.

## Sheridan high, middle schools have 2nd eLearning Day March 16

Sheridan High School and Sheridan Middle School will be conducting their second of two eLearning Days on Wednesday, March 16th. Students will access their work online from home through Google Classrooms and teachers will have office hours during the day where students can contact them, either electronically or by phone, with any questions they might have. Teachers will also be participating in curriculum alignment workshops. Students who prefer to work at school can sign up to do so by contacting their school office by Friday, March 11<sup>th</sup>

Sheridan Elementary School will be in session as normal on those days, as they will not be participating in the eLearning Days at this time.

More information can be found at [www.scs.k12.in.us](http://www.scs.k12.in.us) under the eLearning Days tab.

# CHAMPIONSHIP SATURDAY FOR BOYS BASKETBALL


Reporter photo by Kent Graham

The Carmel student section had plenty to cheer about Saturday night, as the Greyhounds boys basketball team won the Noblesville sectional. Carmel beat Fishers 67-49 to defend last year's championship, and win the program's 26th in school history. To read more about the game, turn to our sports section, which begins today on Page 6.

# The Indy 500 turns 100 years

By MARY SUE ROWLAND


Remember when you could fill a cooler with enough food for a week, jump in the car and head for the Indianapolis 500 Mile Race on Memorial Day? The cooler days are over but the race lives on. This year is a special celebration as the event turns 100 years. Not many things last 100 years including most of the fans, so if you have not attended the race in a while this is the year!

The Noblesville Chamber of Commerce recently hosted the well-known historian of the 500 Mile race with a memory of unbelievable proportion, Donald Davidson at their luncheon. Mr. Davidson has seen all of the changes through the years. Arriving from southern England as a young man, he fell in love with racing and especially the Indy 500. The year was 1964. He not only has seen it all, he remembers it all too. "Much progress has been made in the pursuit of glory. If you can dream it, you can make it happen. The greatest spectacle in

racing capable of dreaming an epic quest of glory", is the Indy 500 Mile race according to Mr. Davidson.

An interesting story tied Noblesville directly to the early history of the track through Earl M. "Lucky" Teeter. Lucky was a famous stunt driver in the 1930' and early 40's. His "hell" drivers traveled to fairs and functions throughout the country. He once did a show in downtown Noblesville on Conner Street and the court house square showing his famous car stunts. Everyone turned out to see it. In 1936, "Lucky" Teeter placed an entry in the Indy 500, his dream to drive in the race. He was turned down because he had never driven a race car. In 1942, the show came to an end when the car "Lucky" was driving before a packed crowd at the Indiana State Fair failed to make the jump. He died in that crash.

The Speedway was built in the spring of 1909 as a testing facility for the rapidly growing auto industry. With companies like Marmon, Cole, National Marlon, Overland and Duesenberg, American Under-slung and Stutz making Indianapolis and surrounding area the fourth in the country for auto production in 1908. Noblesville had successful makers and dealers of cars

for over 100 years. Payton Well's Packard, Preston Tucker and the "Tucker Torpedo" lived in Noblesville. The oldest family owned car dealership in the country is located in Noblesville, started in 1847 and continues today, Hare's Chevrolet started with buggies in the early days. More recently, Bryan Clauson, Noblesville High School grad will drive in the 2016 Indy race. Conor Daily will also drive in the 100<sup>th</sup> running. Conor grew up in Noblesville under the wing of his father Derek Daly, Formula One driver. Gary Irvin drove in the late 70's at Indy and belongs to Noblesville as well, just to name a few with Indy connections.

The first Indy 500 was on May 30, 1911 to kick off Memorial Day. Carl G. Fisher and three business partners built the track. Fisher went on to develop Miami Beach from a swamp and later built the first drivable highway across the nation. The Hulman family purchased the track in 1945 for \$750,000 with twice that in needed repairs. Sunday, May 29th the Hulman-George family again will proudly say..."start your engines" and so it will be again. It truly is


Letter to the Editor...

Thank you Sheridan for being MundyStrong

As Superintendent of Sheridan Community Schools many people have heard me state I have the greatest job in the world. After being diagnosed with squamous cell carcinoma most people also know I was not able to go to this job with the frequency I would have liked over the past 3 ½ months. Much like a student on the first day of school, I was very excited when I was able to return to school two weeks ago.

As I made the drive to school, I found myself so extremely thankful for the numerous people who have helped me get to this point in my life’s recovery. I was told early in my diagnosis that battling cancer is not something one can do alone, that it takes help and encouragement from others. What I found was I not only received support from many individuals beyond friends and family but also from the entire town that I have grown to appreciate so much. Trying to thank so many people is an impossible task, but it is important to me to try. I hope that everyone who gets a chance to read this letter knows how much I appreciate their support. Thank you to the teachers who organized the shirts and immersed me in cards. Thank you to all the students who sent me reading lists and one of the coolest Build-a-Bears ever. I appreciate all that the administration and central office staff have done to assist me in completing necessary duties for the district and allowing me to continue to work and contribute to our schools’ success even through the treatments I had to endure. Thank you to the numerous parents and community members who have emailed, texted, posted signs, and done so much to lift my spirits. Thank you to the entire town of Sheridan; I have been humbled by everything everyone has done. I want to especially thank the Sheridan School Board who has supported me through this entire experience.

I would be remiss if I did not thank all of those in our neighboring schools who have shown their tremendous support. Hamilton Heights sold shirts and joined our boys' basketball team in a fundraiser evening for Relay for Life. Westfield and Noblesville also purchased mundystrong shirts, and I received cards from teachers and students. I got pictures of one friend in WWS who shaved his head in support, and Noblesville had a middle school game where both teams wore mundystrong t-shirts. Again, I thank the numerous people who were involved in organizing these activities as it took people's time and energies; I am immensely grateful.

I am writing this letter to the editor to reach out and thank EVERYONE for their support. I do not want to miss anyone so I felt this was the best way to reach the magnitude of people involved. I have been tremendously humbled by this entire experience more than anyone will know. While I still have a long way to go and my battle against cancer is not complete, I do want to express how much my resolve has grown even greater to do whatever I can to continue to make Sheridan Community Schools one of the best districts in the state. I will support those districts around us as well as I continue to do my part in helping our entire community be successful.

From me and from my family, THANK YOU!

Dave Mundy  
Superintendent, Sheridan Community Schools

Noblesville building permits

- Fence
- Creek’s Edge at Oakmont, 17754 Oak Edge Circle.
- Crystal Lake, 2013 Marie Court.
- Deer Path, 15369 Wolf Run Court.
- Harbour View, 7738 Dixon Court.
- Promenade Woods, 69086 Rolling Rock Lane.
- Stoney Creek Estates Stoney Holland, 17174 Bright Moon Drive.
- Twin Oaks, 15934 Bounds Drive.
- Waterman Farms, 15108 War Emblam Drive.
- Winwood at Morse, 7644 Sunflower Drive
- Residential Addition
- Kall & Associates, Slater Ridge, 5021 Sweetwater Drive, \$18,500.
- Electrical Upgrade
- Burtner Electric, 1261 Lincoln Drive.
- Remodel
- 5744 Hover Hurst, \$40,000.
- 584 S. 10<sup>th</sup> Street.
- J.L. Fox General Contractors, Creekside at Cedar Path, 14906 Fawn Hollow Drive, \$150,000.
- Lakecrest, 1576 Rolling Ridge Drive, \$85,000.
- Single Family Construction
- Pulte Homes, Blue Ridge Creek, 12614 Hideout Drive, \$237,000.
- Pulte Homes, Blue Ridge Creek, 12684 Castle Pine Drive, \$245,000.
- CalAtlantic Homes, Brighton Knoll, 10619 Bowden Street, \$156,904.
- CalAtlantic Homes, Brighton Knoll, 10605 Cordiff Court.
- CalAtlantic Homes, Conner Crossing of Noblesville, 18599 Fairway Lane, \$206,541.
- Silverthorne Homes, Essex of Noblesville, 16814 Birdbrook Road, \$329,000.
- Beazer Homes, Promenade Woods, 6103 Stonehenge Blvd., \$320,500.
- Ryan Homes, Slater Woods, 16731 Meadow Wood Drive, \$275,000.
- Arbor Homes, Waterman Farms, 15103 Silvercharm Drive, \$166,000.
- Permanent Sign
- Staley Signs, 475 Sheridan Road.
- Sign Craft Industries, First Industrial Office/Warehouse, 9240 E. 146<sup>th</sup> Street.
- Sign Temporary
- 2350 Conner Street.
- Prime Car Wash, 14375 Mundy Drive.
- Primrose School of Noblesville, 15707 North Point Blvd.
- The Knockout DBA 9 Round, Pebble Brook Village, 5633 Pebble Village Lane.


Photo provided

This photo collage shows how cars at the Indianapolis 500 have evolved over the past 100 years.

ROWLAND

From Page 1

the Greatest Spectacle in Racing and has 100 years to prove it.

Mr. Davidson also invited all interested in becoming joining the “Yellow Shirts” for the big event to apply soon. “Yellow Shirts” are low paid volunteers that guard gates, direct traffic, help visitors, check credentials, sell tickets and keep things moving. Because of the anticipated crowds, more “Yellow Shirts” are needed this year. Email a resume to [guestservices@brickyard.com](mailto:guestservices@brickyard.com). Tickets for the events starting on the first practice May 16 – 23, Qualifications, Carb Day and Race day, May 29th are available at [Indianapolismotorspeedway.com/events/indy500/buy-tickets](http://Indianapolismotorspeedway.com/events/indy500/buy-tickets). This is the year!


**Tina Snodgrass**  
REALTOR® /Broker

---

Mobile: 317.748.5041  
Direct: 317.814.2118  
[goteamsnodgrass@gmail.com](mailto: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

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](http://www.noblesville-attorney.com)  
(317) 773-1974

Find The Reporter on Facebook


**Superior Selling & Buying Technology**

**“Dedicated to My Clients!”**

**Wanda Lyons**

**(317) 345-3960**  
[www.WandaLyons.com](http://www.WandaLyons.com)


Thomas Alfred Birch

August 7, 1930 - March 5, 2016

Thomas Alfred Birch, 85, of Indianapolis, went home to be with Jesus and rejoin his wife of 65 years, Gladys, on Saturday, March 5, 2016 at home. He was born on August 17, 1930 to James Alfred and Dorothy (Allenbaugh) Birch in Cass, Indiana.


Tom's first retirement was from the U.S. Postal Service in Castleton after 38 years, before his second career as a bus driver for the Hamilton Southeastern school district, where he served for 44 years. He proudly served his country with the U.S. Army, stationed in Alaska, and was a member of the Army Corp of Engineers. Tom was a member of Radiant Christian Life Church, where he enjoyed several mission trips. He was the 'voice of the Royals' for many years, having been the announcer at many football, basketball and girls' volleyball games at Hamilton Southeastern. In his spare time, he enjoyed woodworking and gardening. Tom never knew a stranger.

He is survived by his children, Tom (Gail Ratliff) Birch, Linda Birch, Mark Birch, Dale (Monica) Birch and DeeDee (Scott) Ternes; grandchildren, Amie, Jason (Kristen), Justin (Malibu), Rachael, Austin, Greg (Arely), Brendon (Dana), Brian and Elizabeth; and 13 great-grandchildren.

In addition to his parents, he was preceded in death by his wife, Gladys 'Tiny' Birch who passed away in March 2015; two brothers, Joe & Jim Birch; and a sister, Betty Woodard.

Services will be held at 2:00 pm on Friday, March 11, 2016 at Radiant Christian Life Church, 16162 Carey Road, Westfield, Indiana, with Pastor John Cernero officiating. Visitation will be from 4:00 pm to 8:00 pm on March 10, 2016 at Randall & Roberts Funeral Center, 1685 Westfield Road in Noblesville, with an additional visitation at the church one hour prior to the service. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Memorial contributions may be made to Radiant Christian Life Church Missionary Fund, 16162 Carey Road, Westfield, IN 46074.  
Condolences: [www.randallroberts.com](http://www.randallroberts.com)

DAILY BIBLE VERSE

Blessed are they that mourn: for they shall be comforted. Blessed are the meek: for they shall inherit the earth.

- Matthew 5:4-5

Purdue Extension, SWCD present...

Homesteading Workshop April 2

Local Purdue Extension and Soil and Water offices are partnering to offer a full-day homesteading workshop from 9 a.m. – 4 p.m. on Saturday, April 2 at the Hamilton County 4-H Fairgrounds. The registration fee is \$15 and will include a box lunch featuring local ingredients. Experts will be offering tips on growing and eating local, building sustainable soils to produce your own vegetables, learning to preserve the surplus, raising poultry for eggs, and beekeeping in your backyard.

Speakers include Kate Franzman of Bee Public; Andrew Brake of Naptown Chickens; Chef Thom England of Ivy Tech and co-founder of Dig IN; Kevin Allison, a local Urban Soil Health Specialist; and Joyce Moore of Urban Path who will provide an intro to food preservation. Additionally, SWCD and Purdue Extension staff will share with attendees the many local resources available to them to start these efforts.

Registration is required by March 23 and can be completed at [www.hamiltonswcd.org](http://www.hamiltonswcd.org).

Homesteading is defined as a lifestyle of self-sufficiency which encourages individuals to incorporate more sustainable production practices into everyday life to provide essentials to an individual's family. As community members increase awareness

of local food security, both urban and rural landowners are seeking out experts to help them be successful within their communities.

Questions regarding the event can be directed to Claire Lane, SWCD, at [Claire.lane@hamiltoncounty.in.gov](mailto:Claire.lane@hamiltoncounty.in.gov) or 317-773-2181 or Diane Turner, Purdue Extension, at [turnderda@purdue.edu](mailto:turnderda@purdue.edu) or 317-776-0854.

The Hamilton County Soil and Water Conservation District (SWCD) provides our community with conservation leadership and quality service dedicated to improving and sustaining our natural resources. For more information on SWCD, visit [www.hamiltonswcd.org](http://www.hamiltonswcd.org).

The Cooperative Extension Service is one of the nation's largest providers of scientific research-based information and education. It's a network of colleges, universities, and the U.S. Department of Agriculture, serving communities and counties across America. Program areas include Agriculture and Natural Resources, Health & Human Sciences, Economic & Community Development, and 4-H Youth Development. Purdue Extension Hamilton County is tailored to meet the needs of local residents. For more information about your local office, visit [www.extension.purdue.edu/hamilton](http://www.extension.purdue.edu/hamilton).

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

Cure those winter blues  
with fresh flowers  
Local & worldwide delivery  
Adrienes Flowers & Gifts  
317-773-6065  
1249 Conner St. Noblesville  
[www.adrienesflowers.com](http://www.adrienesflowers.com)

Hamilton County Reporter  
Hamilton County's Hometown  
Newspaper

Scott E. Hersberger  
FUNERAL HOME  
- Preplanning  
- Flexible Services  
- Professional and Caring  
1010 N. Main Street  
Lapel, Indiana 46051  
(765) 534-3131  
[www.hersbergerfuneralhome.com](http://www.hersbergerfuneralhome.com)

Hamilton County Reporter  
Contact Information  
Phone 317-408-5548  
Email [Hamiltonconorthreporter@hotmail.com](mailto:Hamiltonconorthreporter@hotmail.com)  
Publisher Jeff Jellison  
[Hamiltonconorthreporter@hotmail.com](mailto:Hamiltonconorthreporter@hotmail.com)  
317-408-5548  
Editor Don Jellison  
[Hoosiermaba@aol.com](mailto:Hoosiermaba@aol.com)  
317-773-2769  
Sports Editor Richie Hall  
[Rhall1977@gmail.com](mailto:Rhall1977@gmail.com)  
Twitter: @Richie\_Hall  
Web Address [www.hc-reporter.com](http://www.hc-reporter.com)  
Mailing Address  
PO Box190  
Westfield, IN. 46074  
Subscription Information  
Print Edition  
3 months \$18  
6 months \$34  
1 Year \$68  
Daily Email Edition  
6 months \$25  
1 Year \$50

Randall & Roberts  
Funeral Homes  
317-773-2584  
Our family has been serving Hamilton County since 1953  
1685 Westfield Road, Noblesville  
1150 Logan Street, Noblesville  
12010 Allisonville Road, Fishers


# Noblesville paramedic Todd Watson honored for service

Noblesville firefighter and paramedic Todd Watson was recently honored by St. Vincent Health for his job performance with the St. Vincent Angel Medic Award, which is given annually to EMT/Paramedics that represent the best the industry has to offer.

“This has been a passion of mine since I was a little kid. I talked about this since I was real little,” said Watson. “I love the job, love the team aspect behind everything. It takes all of us to make it work, it’s not about one individual.”

Watson has been a member of the Noblesville Fire Department for 16 years.

“While Todd excels at everything he does his passion for the job shines through in his patient care,” said James Macky, NFD division chief of emergency medical services. “Todd is a master clinician and one of the best paramedics in the State of Indiana. He shows compassion to his patients and makes every effort to ensure they receive the highest quality care possible. Todd is the type of leader everyone looks up to and the type of paramedic everyone strives to be.”

During his tenure, Watson has worked tirelessly to improve all aspects of his career. Paramedic, firefighter, lead medic, primary instructor, CPR instructor, fire instructor, TRT member, SWAT medic, dive team medic and critical care paramedic student are just a few of the hats he wears at NFD.

“That’s a lot for one person but for those of us who know Todd, we know he’s a master of it all,” Macky said. “In the role of lead medic, Todd has been instrumental in making our EMS service one of the best. As an EMS educator he provides quality education to our EMT’s and paramedics by ‘keeping the bar high.’”

Watson also has dedicated countless hours and made an impact in our community by providing education to the public through CPR and EMT training.

“I enjoying giving them the knowledge and hopefully I am sparking an interest like I had when I was younger,” he said. “Hopefully they’ll have the same goals and aspirations to grow up and do the same thing. I hope that by teaching I can pass the torch.”

Watson likes the challenge and training of learning new aspects of the job.

“I put a lot of pride into what I do; I want to do a good job,” he said. “I want to make sure I’m involved in all these different things so I can learn more so when that bell rings hopefully I’m the guy you can call on to get the job done. It’s not about accolades but me wanting to learn more.”

Watson said he enjoys the comradery and “the job itself” most about being a fireman and paramedic.

“It’s all about that family, having a job to do and everyone coming together to get it done,” he said.

Recipients of the Angel Award are nominated by their peers. Criteria judged includes volunteerism, community service, core value commitment, leadership, professionalism and appropriate medical care. For more information on the award, visit [www.stvincent.org](http://www.stvincent.org).


Photo provided by St. Vincent

From left: Michael Kaufmann, MD, medical director of the St. Vincent EMS/Statflight/Critical Care Transport team; Heidi Abel, St. Vincent Fishers Emergency Services director; Noblesville firefighter and paramedic Todd Watson and James Macky, NFD division chief of emergency medical services.

## Find The Reporter on Facebook

### WILLIAM J. WEBSTER

### ATTORNEY AT LAW

*Hamilton County's Hometown Attorney*

- Agriculture Law
- Family Law
- Business
- Criminal Law

- Estate Planning
- Personal Injury
- Probate
- Real Estate Law

104 N. Union St. Westfield

[www.websterlegal.com](http://www.websterlegal.com)

317.565.1818

317.758.0100

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

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 Deaklyne Team*  
REALTORS

**This is a great time to list your home on the market. 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!**

**439.3258 Peggy**  
**695.6032 Jennifer**  
**F.C. TUCKER COMPANY, INC.**

**Jennifer**  
**Peggy**  
**Talk to TUCKER REALTORS**


SUDOKU SOLUTION

1	7	5	4	9	6	2	3	8
8	6	9	3	7	2	4	1	5
2	4	3	8	1	5	9	6	7
6	5	2	9	4	7	1	8	3
9	8	4	1	6	3	7	5	2
7	3	1	2	5	8	6	9	4
5	2	6	7	3	9	8	4	1
3	1	8	6	2	4	5	7	9
4	9	7	5	8	1	3	2	6

CROSSWORD SOLUTION

C	A	R	G	O		B	I	Z			R	A	M	P
B	R	A	U	N		A	C	E		S	A	M	O	A
S	E	T	A	E		N	E	B		U	N	I	A	T
	S	A	V	I	N	G		R	E	B	I	R	T	H
		A	D	O			H	A	L	T				
T	A	R		A	S	I	A		F	L	A	U	N	T
U	S	E	S		E	D	G	Y		E	N	V	O	I
L	I	S	T		D	E	G	A	S		T	E	R	N
I	D	I	O	M		S	A	L	T		S	A	M	E
P	E	N	P	A	L		R	E	A	D		S	A	D
					N	E	E	D		S	A	P		
E	Q	U	I	N	O	X		C	H	E	R	R	Y	
D	U	N	C	E		U	S	E		M	O	O	E	D
D	A	T	E	D		D	A	D		O	M	A	N	I
A	D	O	S			E	W	E		N	O	R	S	E

NOW HIRING


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

No peeking! The crossword and Sudoku puzzles appear on Page 11

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

Serving Hamilton County For Over 30 Years


Diva Night  
in downtown  
Noblesville

Thursday March 10th | 5-8 pm

Specials, Discounts, Refreshments & Fun!

Pick up a map at any participating merchant [f/DowntownNoblesville](#)

Diva Lounge starting at 8 pm at Matteo's Ristorante

Exchange your stamped map for raffle tickets at the after-party!  
Show your diva spirit by dressing up for a chance to win a door prize!

Grab a Girlfriend and Get Out for a Night!

RDK photoGraphic

The next generation of photography & graphic design

[www.rdkphoto.com](#)

317-384-2007

Custom artwork you won't find anywhere else


YOUR #1  
LOCAL  
MATTRESS  
STORE!

We stock a full  
line of  
mattresses  
TAKE IT HOME  
TODAY!!


SAVE \$600

"Harlington" Bedroom pkg. includes On. Bed, Dresser, Mirror and Chest.

ONLY \$899 GET THE NIGHTSTAND FREE

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

DISCOUNT FURNITURE  
& MATTRESSES


Godby  
get it today!


**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](mailto:careers@hareauto.com)


*Big second quarter gives ‘Hounds control...*

# Carmel defends sectional championship


Reporter photo by Kent Graham

The Carmel boys basketball team defended its sectional championship on Saturday, beating Fishers 67-49 to win Sectional 8 at The Mill in Noblesville. The Greyhounds will play McCutcheon in the second semi-final game of the Logansport regional next Saturday.

**By RICHIE HALL**  
**Reporter Sports Editor**

The second quarter helped the Carmel boys basketball team finish first in the sectional.

The Greyhounds scored 19 unanswered points over Fishers during the first six minutes of the period during Saturday's Class 4A Sectional 8 championship at The Mill in Noblesville. That turned an 11-11 tie into a 30-11 Carmel lead, and the momentum carried through to a 67-49 victory for the 'Hounds over the Tigers.

Carmel thus defended its sectional title from last year, and won the 26th sectional championship in the program's history. The Greyhounds also qualified for the Logansport regional, where they play McCutcheon in next Saturday's second semi-final, at around noon.

"It feels amazing, just being back with the kids I grew up with, playing basketball my whole life," said Carmel senior Garrett Covington. He grew up in Carmel, but moved after his seventh grade year. Covington returned in January, just in time to help the Greyhounds to another championship.

"I'm taking every minute in," said Covington. This was his first Indiana sectional.

"Indiana basketball is like none other," said Covington. "Families come out, everybody's coming out, it's a community. Every team is just very supportive, so it's pretty crazy."

Fishers held an early 9-5 lead, thanks to Cameron Wolter. He scored nine points in the first period, which ended in that 11-11 tie. Preston Flamion and Alex Falender both drained 3-pointers to get ahead 11-9, but the Tigers' Caleb Reitz knotted the game with a layin.

After that, however, the Greyhounds ran off on a 19-0 run. Covington scored 11 of those points, scoring in almost every way possible - three layins, a 3-pointer and a putback. Sterling Brown drained two triples, and Trent Richardson scored off a rebound as well.

Lance Dollison made a free throw with 1:44 left in the period to end the run, and his fadeaway jumper was the last basket of the half, which ended with Carmel up 31-14. Britt Beery's free throw accounted for

the Greyhounds' 20th point of the second period.

"I thought the first half, we were great defensively," said Greyhounds coach Scott Heady.

From there, Carmel held a double-digit lead for the entire second half. The Tigers continued to battle throughout the half, but the 'Hounds were always able to answer with a basket or pair of free throws every time Fishers looked like it was starting to gather steam.

Still, the Tigers worked their way back to cut the Carmel lead to 42-30 at the end of the third period. Dollison scored eight points. Brown, meanwhile, hit another 3-pointer, his third of the game.

The 'Hounds pushed the lead back to 49-33 after Flamion made a layin. Fishers made one more run, with Dollison's 3 getting the Tigers to within 55-44. But Carmel closed the game on a 12-5 run, that included a 10-of-12 performance from the free throw line during the last 2:17 of the game.

"Second half, we hit a spurt and got going offensively," said Heady. "Hit our free throws for the most part, down the stretch, and didn't turn the ball over when they picked the pressure up. They're pressing and trapping for a good portion of the second half, and I thought we took care of the ball."

Covington wound up with a double-double of 23 points and 11 rebounds. Brown scored 15 points; he added 6-of-6 free throw shooting to his three 3-pointers. Richardson added 11.

Carmel had to win three tough games to get through the sectional, starting with a Wednesday double overtime victory over Noblesville, then a Friday semi-final win over Hamilton Southeastern.

"When it comes to sectionals, I think experience has a lot to do with it," said Flamion. "I don't know if you get used to it, it's always exciting, but you start to be able to handle it better."

"I think we played great," said Richardson. "We handled the adversity really well."

Fishers, which finished its season 12-13, was led by Wolter's 17 and Dollison's 16. Both seniors led the rebounding as well, with Wolter grabbing seven boards and Dollison getting six.


Reporter photo by Kent Graham

Carmel's Trenton Richardson cuts down his piece of the net after the Greyhounds won the sectional championship.


Reporter photos by Kent Graham

ABOVE: Fishers' Willie Jackson (center) flies to the basket. Pictured for Carmel are Sterling Brown (top left), Garrett Covington (24) and Trenton Richardson.

LEFT: Preston Flamion lays the ball in the basket.

BELOW: Carmel's Garrett Covington (left) puts the ball up while being guarded by Fishers' Caleb Reitz (35) and Cameron Wolter (44).


Fishers' Lance Dollison (12) guards Carmel's Trenton Richardson.

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](http://seriouslygoodinsurance.com). Patent pending. S1242e © 2012 Erie Indemnity Company

## CARMEL

From Page 6

Carmel 67, Fishers 49				Carmel				FG	FT	TP	PF				
Fishers				FG	FT	TP	PF	Sterling Brown				3-10	6-6	15	4
Zach Eaton				1-4	1-2	4	5	Alex Falender				2-3	2-2	8	4
Lance Dollison				4-12	6-7	16	3	Garrett Covington				7-13	7-10	23	1
Willie Jackson				0-4	2-4	2	2	Preston Flamion				2-3	0-0	5	5
Caleb Reitz				1-1	0-0	2	3	Trenton Richardson				4-6	3-4	11	4
Cameron Wolter				7-11	3-4	17	5	PJ Baron				1-2	1-2	3	0
Reid Stephens				1-1	4-7	6	4	Cole Jenkins				0-0	0-3	0	1
Andre Small				0-1	0-0	0	2	Britt Beery				0-0	1-2	1	2
Tyler Wolfe				0-1	0-0	0	1	Wes Middleton				0-0	1-2	1	0
Joe Counts				0-0	0-0	0	0	John Michael Mulloy				0-0	0-0	0	0
Jeremy Szilagyi				0-1	0-0	0	0	Sam Oliphant				0-0	0-0	0	0
Nick Michel				0-2	0-0	0	1	Ethan Merriweather				0-0	0-0	0	0
Conner Washburn				1-1	0-0	2	0	Totals				19-37	21-31	67	21
Totals				15-39	16-24	49	26	Carmel 3-point shooting (8-13) Brown 3-5, Falender 2-3, Covington 2-3, Flamion 1-2.							
Fishers 3-point shooting (3-16)				Dollison 2-6,				Carmel rebounds (26) Covington 11, Brown 4,							
Eaton 1-4, Michel 0-1, Small 0-1, Jackson 0-1,				Szilagyi 0-1, Wolfe 0-1, Wolter 0-1.				Jenkins 3, Richardson 3, Baron 2, Falender 1,							
Fishers rebounds (26) Wolter 7, Dollison 6, Michel 1, Small 1, Stephens 1, Jackson 1, Wolfe 1,				Reitz 1, team 2.				team 2.							
								Score by Quarters							
								Fishers 11 3 16 19 - 49							
								Carmel 11 20 11 25 - 67							


Boys basketball sectional championship scores

Courtesy John Harrell’s  
Web site  
www.johnharrell.net

**CLASS 4A**  
**East Chicago Central**  
Lowell, 76, Hammond  
Morton, 71  
East Chicago Central, 67,  
Gary West, 47  
**Crown Point**  
Valparaiso, 64, Portage, 37  
Crown Point, 78, Chesterton,  
63  
**Plymouth**  
South Bend Riley, 80,  
Mishawaka, 64  
Plymouth, 53, South Bend  
Washington, 46  
**Elkhart Central**  
Warsaw, 52, Penn, 31  
Elkhart Central, 68, Goshen,  
40  
**DeKalb**  
Carroll (Fort Wayne), 40,  
DeKalb, 32  
Fort Wayne North, 79, Fort  
Wayne Northrop, 72  
**Huntington North**  
Muncie Central, 110, Fort  
Wayne South, 104  
Homestead, 69, Fort Wayne  
Wayne, 56  
**Logansport**  
Zionsville, 59, Harrison (West  
Lafayette), 47  
McCutcheon, 62, Lafayette  
Jeff, 35  
**Noblesville**  
Fishers, 82, Guerin Catholic,  
69  
Carmel, 53, Hamilton  
Southeastern, 42  
**New Castle**  
Connersville, 50, Greenfield-  
Central, 40  
New Castle, 85, Mount  
Vernon (Fortville), 76  
**Indianapolis Tech**  
Lawrence Central, 47,  
Lawrence North, 43  
North Central (Indianapolis),  
84, Warren Central, 70  
**Southport**  
Southport, 60, Indianapolis  
Roncalli, 57  
Ben Davis, 81, Decatur  
Central, 58  
**Terre Haute North**  
Terre Haute South, 70,  
Brownsburg, 63  
Avon, 49, Plainfield, 45  
**Martinsville**  
Franklin, 65, Center Grove,  
60  
Franklin Central, 82,  
Greenwood, 49  
**East Central**  
Bloomington South, 40,  
Bloomington North, 37  
Shelbyville, 55, Columbus  
North, 52, OT  
**Seymour**

New Albany, 68, Floyd  
Central, 46  
Jeffersonville, 58, Jennings  
County, 48  
**Evansville North**  
Evansville Reitz, 97,  
Evansville Harrison, 77  
Castle, 92, Evansville North,  
68  
**CLASS 3A**  
**Griffith**  
Hammond, 71, Lighthouse  
CPA, 34  
Griffith, 61, Kankakee Valley,  
46  
**Rensselaer Central**  
Andrean, 58, Rensselaer  
Central, 48  
Twin Lakes, 64, Hanover  
Central, 34  
**Jimtown**  
Mishawaka Marian, 71, South  
Bend St. Joseph, 65, OT  
Culver Academy, 62, New  
Prairie, 46  
**Benton Central**  
Northwestern, 53, Benton  
Central, 28  
Maconaquah, 45, Western,  
43  
**NorthWood**  
NorthWood, 62, Lakeland, 39  
Tippecanoe Valley, 55,  
Fairfield, 49  
**New Haven**  
New Haven, 48, Fort Wayne  
Dwenger, 45, OT  
Angola, 40, Leo, 38  
**Columbia City**  
Columbia City, 53, Fort  
Wayne Luers, 50  
Mississinewa, 69, Heritage,  
56  
**Marion**  
Marion, 74, Hamilton Heights,  
67  
Tipton, 67, Yorktown, 24  
**Frankfort**  
Frankfort, 73, North  
Montgomery, 68, OT  
Tri-West, 53, Western Boone,  
32  
**Brown County**  
Northview, 64, West Vigo, 63,  
OT  
Edgewood, 67, Brown  
County, 60  
**New Palestine**  
Brebeuf Jesuit, 45,  
Indianapolis Chatard, 36  
Indianapolis Attucks, 95,  
Indianapolis Manual, 88,  
2OT  
**Beech Grove**  
Danville, 71, Indianapolis  
Northwest, 44  
Park Tudor, 77, Beech Grove,  
59  
**Greensburg**  
Greensburg, 57, Batesville,  
38

Madison, 61, Franklin County,  
46  
**Charlestown**  
Salem, 65, Brownstown  
Central, 63  
Silver Creek, 55,  
Charlestown, 43  
**Southridge**  
Pike Central, 55, Southridge,  
35  
Jasper, 58, Vincennes  
Lincoln, 49  
**Boonville**  
Heritage Hills, 62, Boonville,  
53  
Evansville Bosse, 86, Mount  
Vernon (Posey), 67  
**CLASS 2A**  
**Boone Grove**  
River Forest, 81, Lake  
Station, 40  
Hammond Noll, 62, Bowman  
Academy, 59  
**Knox**  
Knox, 51, North Newton, 48  
Marquette Catholic, 84,  
Hebron, 45  
**Westview**  
Westview, 50, Whitko, 44  
Prairie Heights, 37, Central  
Noble, 35  
**Bluffton**  
Fort Wayne Canterbury, 58,  
Eastside, 50  
South Adams, 49, Bluffton, 46  
**Manchester**  
Southwood, 62, Manchester,  
50  
Oak Hill, 58, Northfield, 39  
**Fountain Central**  
Covington, 59, Seeger, 50  
Carroll (Flora), 67, South  
Vermillion, 56  
**Elwood**  
Eastern (Greentown), 67,  
Alexandria, 53  
Taylor, 49, Eastbrook, 36  
**Lapel**  
Lapel, 54, Frankton, 48  
Monroe Central, 74,  
Wapahani, 67, OT  
**Hagerstown**  
Centerville, 44, Hagerstown,  
40, OT  
Northeastern, 56, Union  
County, 47  
**Shenandoah**  
Indianapolis Howe, 80,  
Knightstown, 66  
Shenandoah, 70, Triton  
Central, 64  
**Indianapolis Broad Ripple**  
Indianapolis Broad Ripple,  
79, Indianapolis Shortridge,  
31  
Indianapolis Scecina, 54,  
Heritage Christian, 40  
**Southmont**  
Monrovia, 49, Southmont, 47  
Cloverdale, 65, South  
Putnam, 48  
**Southwestern (Hanover)**

North Decatur, 61,  
Switzerland County, 51  
South Ripley, 68, Austin, 51  
**Paoli**  
Providence, 63, Clarksville,  
47  
Crawford County, 51,  
Henryville, 36  
**North Knox**  
Linton-Stockton, 47, Eastern  
Greene, 34  
South Knox, 43, Barr-Reeve,  
40  
**Jasper**  
Forest Park, 66, Tell City, 47  
South Spencer, 71,  
Evansville Mater Dei, 59

**CLASS 1A**  
**Morgan Twp.**  
Gary 21st Century, 101,  
Westville, 83  
Morgan Twp., 53,  
Washington Twp., 45  
**Tri-County**  
South Newton, 37, North  
White, 35  
Pioneer, 80, Covenant  
Christian (DeMotte), 43  
**Triton**  
Oregon-Davis, 50, Culver, 39  
Triton, 48, South Central  
(Union Mills), 31  
**Fort Wayne Blackhawk**  
Elkhart Christian, 53, Bethany  
Christian, 44  
Fort Wayne Blackhawk, 95,  
Lakeland Christian, 40  
**North Vermillion**  
Rockville, 57, Turkey Run, 47  
North Vermillion, 55, Riverton  
Parke, 36  
**Lafayette Central Catholic**  
Clinton Central, 67, Faith  
Christian, 63  
Lafayette Central Catholic,  
70, Tri-Central, 53  
**Wes-Del**  
Cowan, 59, Southern Wells,  
56  
Liberty Christian, 81, Wes-  
Del, 38  
**Blue River**  
Seton Catholic, 74, Blue  
River, 52  
Union City, 53, Randolph  
Southern, 27  
**White River Valley**  
Shakamak, 71, Eminence, 50  
Bloomfield, 65, White River  
Valley, 43  
**Bethesda Christian**  
Bethesda Christian, 73,  
Indiana Math & Science, 55  
Indianapolis Tindley, 45,  
University, 42  
**Edinburgh**  
Morristown, 61, Greenwood  
Christian, 46  
Indianapolis Arlington, 79,  
Edinburgh, 39  
**South Decatur**  
Southwestern (Shelbyville),  
55, Oldenburg Academy, 46  
Jac-Cen-Del, 56, Hauser, 49  
**West Washington**  
Borden, 92, Trinity Lutheran,  
75  
West Washington, 65,  
Orleans, 45  
**New Washington**  
Rock Creek Academy, 54,  
New Washington, 52, OT  
Lanesville, 56, Christian  
Academy, 52  
**Loogootee**  
North Daviess, 43, Vincennes  
Rivet, 37  
Loogootee, 53, Washington  
Catholic, 34  
**Tecumseh**  
Tecumseh, 60, Springs  
Valley, 54  
Wood Memorial, 63,  
Evansville Day, 60, OT

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](http://www.NormanAndMillerEyecare.com)

Be sure to follow us on social media!


Reporter photo by Kent Graham

Noblesville's Jalen Garner (left) and Hamilton Heights' Michael Defoe compete in the men's 60-meter hurdles at Saturday's Indiana Wesleyan University Qualifier #2. Defoe won the event, while Garner placed third.

IWU track and field qualifier...

# Millers, Huskies, 'Rocks get victories

Qualifications for the upcoming Hoosier State Relays continued this weekend, with the Hamilton Heights, Noblesville and Westfield track and field teams all competing in the Indiana Wesleyan University Qualifier #2.

The Huskies' Michael Defoe was a winner in two of the men's events, taking the 80-meter dash and 60-meter hurdles. Defoe also finished second in the long jump.

Steve Loria picked up an individual win for the Millers in the pole vault, and Noblesville also was victorious in the 4x800 relay. Westfield triumphed in the distance medley relay.

On the women's side, the Millers got three victories. Shelby Tyler won the high jump, and Noblesville's 4x800 and distance medley relays were also first-place finishers.

Westfield was runner-up in the 4x800 relay, while Heights' best finish was third in the 4x400 relay.

MEN'S EVENTS

80 dash  
1. Michael Defoe (Hamilton Heights) 7.10, 9. Bryce Gatewood (Noblesville) 7.49, 11. Joel Taylor (N) 7.52, 29. Nathan Roth (HH) 7.71, 30. Brett Bell (N) 7.74, 33. Mike Smith (Westfield) 7.78, 36. Noah Smith (W) 7.88, 47. Bradley Albright (HH) 8.16.

3200 run  
2. Ethan Parsley (W) 9:52.59, 4. Desmond Herrell (W) 10:05.19, 11. Hunter Ingle (N) 10:18.47, 19. Clay Obergfell (N) 1:0.56.91, 20. Zach Freeman (N) 11:06.12.

60 hurdles  
1. Defoe (HH) 8.28, 3. Jalen Garner (N) 8.75, 8. Jayse Monks (N) 9.59, 14. Wilmer Morales (HH) 9.85.


Reporter photo by Kent Graham

Noblesville's Shelby Tyler won the women's high jump.

4x200 relay  
2. Noblesville 1:37.14, 3. Heights 1:37.22, 9. Westfield 1:42.81.

4x400 relay

2. Westfield 3:41.52, 3. Noblesville 3:45.47.

4x800 relay  
1. Noblesville 8:27.53, 4. Westfield 8:52.34, 8. Heights 9:12.69.

Distance medley relay  
1. Westfield 10:50.56, 2. Noblesville 11:03.11, 10. Heights 12:22.64.

High jump  
5. Dominic Griesinger (N) 5-6.

Pole vault  
1. Steve Loria (N) 13-0.

Long jump  
2. Defoe (HH) 20-9, 3. Peyton Haack (W) 19-3.

Shot put  
2. Eric Ferguson (N) 46-8, 11. Drew Hartmann (N) 41-5.25, 18. Tyler Anderson (HH) 39-6.5, 21. Byron Hubbard (W) 36-11.25.

WOMEN'S EVENTS

60 dash  
6. Lauren Bjortomt (HH) 8.49, 10. Bri Henson (HH) 8.59, 11. Prima Riverahernandez (N) 8.62, 15. Grace Brisco (N) 8.66, 17. Alyssa McNinch (W) 8.69, 18. Miriah Randolph (N) 8.71, 31. Bailey Haworth (HH) 9.17.

3200 run  
4. Ciera Baldwin (N) 12:01.42, 6. Aubrie Deal (N) 12:06.76, 7. Aubrie Swart (N) 12:08.82, 9. Carly Bogdajewicz (W) 12:29.85, 12. Ashley Senerius (W) 12:46.98.

60 hurdles  
5. Macey Policka (HH) 10.70, 7. Serena Gombold (N) 10.90, 8. Marissa Schneider (N) 10.98.

4x200 relay  
3. Heights 1:53.34, 5. Westfield 1:59.57.

4x400 relay  
2. Noblesville 4:19.32, 3. Heights 4:31.14, 14. Westfield 5:00.46.

4x800 relay  
1. Noblesville 9:45.05, 2. Westfield 9:53.42, 6. Heights 10:59.65.

Distance medley relay  
1. Noblesville 12:45.31, 5. Westfield 14:16.54.

High jump  
1. Shelby Tyler (N) 5-2, 7. Madie Helsloot (N) 4-10, 13. Amy Stivers (N) 4-6.

Pole vault  
2. Tyler (N) 9-0, 3. Aleksa Anderson (N) 9-0, 8. Alicia Berry (W) 7-0.

Long jump  
2. Maria Anderson (N) 16-9.75, 9. Helsloot (N) 15-0.25, T10. Lily McCormick (HH) 14-8.75

Shot put  
10. Hope Dulin (N) 30-4.75, 14. Hannah Reecer (HH) 29-8, 20. Michaela Grimes (W) 27-5.75, 24. Lauryn Wiley (HH) 27-0, 26. Taylor Mayo (N) 26-3.5, 28. Aubrie Ginther (N) 25-7, 29. Kami Speicher (HH) 25-4.5.


Heat - Air Conditioning - Plumbing - Electrical

10:30 AM 68°

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan


Noblesville Boys and Girls Club’s...

Basketball Spectacular to take place March 19

The 36th annual Basketball Spectacular, sponsored by the Hamilton County Council on Alcohol and Other Drugs, is taking place on Saturday, March 19 at Noblesville High School. Each year, the Boys & Girls Club of Noblesville hosts this daylong event, which is the culmination of months of preparation and practices by the participants. Over 500 boys & girls participated this year in the basketball program and the Basketball Spectacular is the day for them to display their skills and compete for the title of tournament champs.

“The Spectacular is such a great event for all the kids, parents and coaches involved. It is the conclusion of our season and gives us the chance to make all the kids feel special during both our awards ceremony and championship games. It also gives the kids the opportunity to play on the

Noblesville High School floor, which is where a lot of the kids aspire to be playing one day.” says Tony Eslamirad, Sports Director at the Boys & Girls Club.

Throughout the day, teen members of the Boys & Girls Club, who participate in the VOICE program which is a teen –lead advocacy group against all drugs, will provide important information to attendees. Focus this year will be on prescription drugs and heroin use with the theme “Be a Hero”. Attendees will be asked to take a pledge that day to be a hero against drug use.

The community is encouraged to attend this great event and support local youth programs. There are also sponsorship opportunities available for individuals and companies. For more information, please contact Tony Eslamirad at 317.773.4372 or by email at teslamirad@bgcni.org.

By one over Wizards...

Paul George’s 38 points lead Pacers to win

By GREG RAPPAPORT  
Courtesy nba.com/pacers

From the start of the game at the Verizon Center in Washington D.C., Paul George had it going on.

16 points in the first quarter, 21 in the first half, and 38 for the entire game, powering the Pacers to a critical 100-99 win over the Wizards. The victory gave Indiana the 2-1 series win over a team that is in striking distance in the Eastern Conference Playoff race, and gave the Pacers an even 2-2 split on their four-game road trip.

George hit the game-winning free throw after being fouled on a drive to the basket with three seconds remaining, propelling Indiana to the win.

"For the last shot, I just told myself to get to the basket," George told Fox Sports Indiana's Jeremiah Johnson after the game.

With 8:20 left in the game, Jordan Hill pushed Indiana into an 86-85 lead with a pair of free throws; the Pacers' first lead since the first quarter of action.

From there, the teams traded the lead until the Pacers went up 90-87 with just over five minutes remaining, thanks to free throws from George.

However, with four minutes left, John Wall was able to drain a jumper and a foul, converting on an and-1 to bring the Wizards within one point of the lead. On the Wizards' following possession, Wall darted down the floor in a blur and drew yet another and-1 opportunity to spring the Wizards back into the lead, 93-91.

After Markieff Morris hit a jumper to conclude Washington's 8-0 run, George hit a 3-pointer to bring the score to 95-94.

Washington, however, was able to extend its lead to 97-94 one a pair of Marcin Gortat free throws following a loose ball foul on Ian Mahinmi.

But George, as he had done all night, kept his offense rolling, hitting a jumper in the low post for his 36th point of the night.

Following a pair of turnovers exchanged by both teams, Jordan Hill snared an airball and flipped it in to once again put the Pacers in the lead, 98-97, with 58 seconds remaining.

But after a timeout, Wall — who finished the night with 25 points and 12 assists — was able to draw a foul, and hit 1-of-2 free throws to tie the contest. The foul was Mahinmi's sixth and final foul, sending him to the bench for the remainder of the game.

With 41.5 on on the clock, Indiana inbounded the ball to Monta Ellis, who then passed off to Paul George. But PG missed his shot, and the Wizards called timeout to draw up a play with 21 seconds on the game clock, and 14 on the shot clock, ensuring that the Pacers would have the final shot of the game.

Washington ended up finding a rolling Nene, who was fouled by Lavoy Allen, putting the Brazilian big man on the line with the game knotted at 98. Nene, who is a 59 percent foul shooter, made 1-of-2, giving the Pacers possession for the final 10 seconds and trailing by one.

The Pacers let Ellis run the play, who found George. George drove the baseline and picked up a critical foul, putting him on the line with a chance to push the Pacers into the lead with 3 seconds left.

He drained both, putting Indiana up 100-99; the game's final score.

The Pacers got outscored in both quarters of the first half, but thanks to 21 points from Paul George, Indiana remained in game; trailing by eight at the half.

Fast-break points were an issue for the Pacers, getting outscored 14-2 in the first half by John Wall and the Wizards.

But in the third quarter, Indiana locked down defensively, holding the Wiz to just 16 points in the period (0 fast-break points), and cutting the deficit to two points entering the final quarter of play at the Verizon Center.

It was defense that keyed the win for Indiana, as the Pacers allowed the Wizards just 35 points in the second half, turning the game in the Pacers' favor.

"We came in at halftime and said whoever wants to start defending is going to win," Vogel said after the game. "It's simple, you know what I mean? We weren't playing with urgency defensively. We were trying hard but we just weren't into our man, we weren't in their face, we weren't getting after it and we picked it up in the second half."

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

SHERIDAN HIGH SCHOOL PRESENTS

Prescription Pain Medicine (Opioids) and Heroin

PARENT FORUM

Monday 3/14

6:30 - 8:00 PM

Sheridan High School Auditorium

24185 Hinesley Road

Hamilton County

Please Join Us

Overdose Lifeline, Inc. - an Indiana non-profit dedicated to helping individuals, families and communities affected by the disease of addiction - will share important information about the opioid and heroin epidemic that is impacting the nation and what it means for Hamilton County and our community.

Learn more about:

- The Opioid / Heroin Epidemic

- Understanding the Disease of Addiction

- Warning Signs and Risks

- Prevention - Stop the First Use of Heroin and Opioid Abuse

- Naloxone - the Overdose Reversal Drug

- Living a Life of Recovery

Guest speakers, including Dr. Daniel O'Donnell - Assistant Professor of IU Clinical Emergency Medicine and Chief Medical Director Indianapolis EMS and Fire Department.

verdose Lifeline, Inc.

overdose-lifeline.org


SUDOKU

GOT KNEE PAIN?

Get a Pain-Relieving Knee Brace  
At Little or **No Cost to You**  
**You May Qualify for Free Shipping**  
We Do All The Paperwork  
Shoulder Braces, Ankle Braces,  
Back Braces Also Available

Medicare Patients  
Call Us Right Now  
**1-800-984-0360**

1	7			9				8
		9	3					
	4		8	1	5			
	5							
9			1	6	3			2
							9	
			7	3	9		4	
					4	5		
4				8			2	6

© StatePoint Media

Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

CROSSWORD

1	2	3	4	5		6	7	8			9	10	11	12
13						14				15				
16						17				18				
	19				20			21	22					
			23				24							
25	26	27		28		29			30		31	32	33	34
35			36		37			38		39				
40					41				42		43			
44				45		46					47			
48					49		50			51		52		
				53		54			55		56			
57	58	59	60					61				62	63	
64						65	66			67				68
69						70				71				
72						73				74				

Want The Best Deal On TV & Internet?

Call Now and Ask How!  
**1-800-318-5121**

All offers require 24-month commitment and credit qualification.  
Call 7 days a week 8am - 11pm EST Promo Code: MB62015 \*Offer subject to change based on premium channel availability

Get DISH!

promotional prices starting at only ...  
**\$19.99**/mo.  
for 12 months.

ADD HIGH-SPEED INTERNET

**\$14.95**/mo.  
where available

dish

AUTHORIZED RETAILER

ALTITUDE

© StatePoint Media

Solutions are located on Page 5

# STATEPOINT CROSSWORD CLUES

THEME: THINK SPRING

ACROSS

- 1. Boat load
- 6. Line of work
- 9. Stairway alternative
- 13. Hitler's mistress
- 14. High or low card
- 15. Country on Samoan Islands
- 16. Stiff hair or bristles
- 17. Kan. neighbor
- 18. Holy See loyalist practicing different rites
- 19. \*Daylight \_\_\_\_ time
- 21. \*Spring is a symbol of this
- 23. Much of this about nothing?
- 24. "Stop!" to marchers
- 25. Feather glue
- 28. World's largest continent
- 30. To show off
- 35. Functions
- 37. Jittery
- 39. End of a poem

- 40. \*Before you spring clean you make one?
- 41. Manet's and Gauguin's contemporary
- 43. Seaside bird
- 44. \*"Spring to mind" or "Spring into action," e.g.
- 46. Table mineral
- 47. Equal
- 48. Correspondence friend
- 50. Part of ROM
- 52. \*Spring is a cure for \_\_\_\_, acr.
- 53. As opposed to "want"
- 55. Pine juice
- 57. \*Vernal event
- 61. \*Japanese spring blossom
- 64. Knucklehead
- 65. Wear and tear
- 67. Made cow noise
- 69. Old hat
- 70. June honoree
- 71. Muscat resident
- 72. #23 Across, pl.

- 73. Mama sheep
- 74. Relating to Scandinavia

DOWN

- 1. \*Masters Tournament network
- 2. Mars, to the Greeks
- 3. "Pro" follower
- 4. Exotic jelly flavor
- 5. Iroquois tribe
- 6. "More \_\_\_\_ for the buck"
- 7. \*It dissipates in spring
- 8. Striped equine
- 9. Raja's wife
- 10. Gulf V.I.P.
- 11. Castle's line of defense
- 12. Beaten by walkers
- 15. Difficult to detect
- 20. Red-\_\_\_\_ like Rudolph
- 22. Hermey the dentist, e.g.
- 24. Wasted-looking
- 25. \*Popular spring flower
- 26. Comment to the audience
- 27. Pine product

- 29. \* \_\_\_\_ of March, or March 15
- 31. "The \_\_\_\_ Go Marching"
- 32. Part of eye containing iris, pl.
- 33. Marilyn Monroe's given name
- 34. Pronged, as in three-\_\_\_\_ fork
- 36. "Cut that out!"
- 38. Ivy League school
- 42. Bills under mattress
- 45. Like "The Martian" mission
- 49. DiCaprio to his friends?
- 51. Nature spirit in Greek mythology
- 54. Ooze out
- 56. Movie trailer, e.g.
- 57. Cocoyam
- 58. Leg muscle
- 59. "Do \_\_\_\_ others as..."
- 60. Frosts a cake
- 61. Formally surrender
- 62. Lion's warning
- 63. Strong desires
- 66. Horror movie series
- 68. One of a set of dice

# NBA standings

Saturday's scores	Sunday's games
Cleveland 120, Boston 103	Oklahoma City at Milwaukee, 3:30 p.m.
New York 102, Detroit 89	Golden State at L.A. Lakers, 3:30 p.m.
Indiana 100, Washington 99	Phoenix at Memphis, 4 p.m.
Utah 106, New Orleans 94	Dallas at Denver, 5 p.m.
Minnesota 132, Brooklyn 118	Portland at Detroit, 6 p.m.
Chicago 108, Houston 100	Philadelphia at Miami, 6 p.m.
San Antonio 104, Sacramento 94	Houston at Toronto, 6:30 p.m.
Atlanta 107, L.A. Clippers 97	

Eastern Conference				
East	W	L	PCT.	GB
Toronto	41	19	.683	-
Boston	38	26	.594	5.0
New York	26	38	.406	17.0
Brooklyn	18	45	.286	24.5
Philadelphia	8	54	.129	34.0
Central	W	L	PCT.	GB
Cleveland	44	17	.721	-
Indiana	33	30	.524	12.0
Chicago	31	30	.508	13.0
Detroit	31	31	.500	13.5
Milwaukee	26	36	.419	18.0
Southeast	W	L	PCT.	GB
Miami	36	26	.581	-
Atlanta	35	28	.556	1.5
Charlotte	33	28	.541	2.5
Washington	30	32	.484	6.0
Orlando	27	34	.443	8.5

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	42	20	.677	-
Portland	33	30	.524	9.5
Utah	29	33	.468	13.0
Denver	24	38	.387	18.0
Minnesota	20	43	.317	22.5
Pacific	W	L	PCT.	GB
Golden State	55	5	.917	-
L.A. Clippers	40	21	.656	15.5
Sacramento	25	36	.410	30.5
Phoenix	16	46	.258	40.0
L.A. Lakers	12	51	.190	44.5
Southwest	W	L	PCT.	GB
San Antonio	53	9	.855	-
Memphis	37	24	.607	15.5
Dallas	33	29	.532	20.0
Houston	30	32	.484	23.0
New Orleans	23	38	.377	29.5