

**NOW'S THE TIME FOR YOUR
NEW HOME**
BEFORE INTEREST RATES RISE

— ask me how!
317.371.9922

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

Wednesday, March 30, 2016

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

Vol. 3, No. 62

TODAY'S WEATHER
Partly sunny today. A 30 percent chance of showers and thunderstorms after 5 p.m., increasing to 90 percent after 8 p.m.
HIGH: 66 LOW: 56

**Hamilton County
Reporter**

Riverview hires new president/CEO

Announces expansion plans

By **FRED SWIFT**

Riverview Health has a new president/CEO. Officially named at a board of trustees meeting Monday night, Seth Warren will take over leadership of the county hospital April 25 from the retiring Pat Fox.

Warren comes to Noblesville from Laconia, N.H. although he spent 13 years in northern Indiana and Illinois, most recently as president of HQ Consulting in Chesterton, IN., and earlier a number of years with the Franciscan Alliance of hospitals.

He is a graduate of University of Richmond and holds a master's degree in business administration from Syracuse University. He began his career in hospital administration in 1990 with the Centrastate Medical Center in Freehold, N.J.

Warren is a member of the American College of Healthcare Executives and has served on a number of medically related boards, featured in professional magazines and has been involved in various volunteer community activities.

Greg Murray, chairman of the Riverview Board, said "We are thrilled to welcome Seth to

the Riverview team. His experience is leading community based health systems will be an invaluable asset to this organization."

An early major task for the new administrator will be overseeing a multi-million dollar expansion on Riverview's main campus. Plans were also revealed yesterday for the latest addition to the hospital. It will expand the building to the east. This project, probably underway by next

See Expansion...Page 2 Warren

HAND poised to have change in leadership

HAND announced they will be searching for a new Executive Director to replace Nate Lichti, its director since 2012. Lichti announced he would be going to work for a regional nonprofit organization.

HAND works throughout Hamilton County to raise awareness of affordable housing needs, and to provide solutions when possible. Since 2012, these efforts expanded considerably.

During Lichti's tenure, HAND conducted a strategic plan and built relationships in all eight cities and towns. HAND's Housing Needs Assessment has been a resource for local nonprofits and communities since it was completed in 2013. It contained community specific data and strategies generated through the public process.

The new Director will have an opportunity to build on a platform HAND intentionally developed as part of its multi-year strategy adopted in 2013. This includes community building efforts coordinated through the Neighborhoods NOW program and Helping HAND.

Housing continues to be a primary focus for HAND. After completing 14 apartments last year, HAND now owns 94 units in Sheridan, Cicero and Noblesville.

Interested individuals should submit a resume and cover letter to employment@handincorporated.org. The position description and more information about HAND is available on its website: www.handincorporated.org. Questions can be directed to Sara Hill, Vice President and chair of the Selection Committee: sara.hill@lakecitybank.com.

Lichti

Complaint filed against five prosecutors

By **JEFF JELLISON**

Local attorney Andrew J. Dollard is accusing five Indiana prosecutors of being involved in what Dollard states "is one of the most corrupt, dishonest, and unethical prosecutions in the history of the State of Indiana."

Dollard's accusations include Hamilton County Chief Deputy Prosecutor Andre Miksha, former Hamilton County Deputy Prosecutors Matthew Kestian and Hamilton County Deputy Prosecutor Ryan Overpeck.

Dollard has filed a complaint with the Indiana Disciplinary Commission that states: "Since July 25, 2014, the following Indiana Prosecutors have been involved in one of the most corrupt, dishonest, and unethical prosecutions in the history of the State of Indiana; Andre Miksha, Hamilton County Prosecutors Office; Matthew Kestian, formerly with the Hamilton County Prosecutors Office; Eric Overpeck, Hamilton County Prosecutors Office; Ronald Byal, Howard County Prosecutors Office; Michael Shipman, Wayne County Prosecutors Office."

Dollard's most recent accusation is not his first complaint filed against a prosecutor. Miksha told the Reporter Dollard had filed a similar complaint in March of 2015. "That grievance was dismissed on its face as not raising a substantial question of misconduct," stated Miksha.

Dollard's complaint alleges: On July 25, 2014, a Probable Cause Affidavit written by the U.S. Drug Enforcement Administration, Diversion Investigative Unit was filed in Hamilton, Howard, and Wayne County Courts. This Affidavit submitted with the Courts was patently false, misleading, and incomplete. The above listed Prosecutors were most assuredly aware and had knowledge of the false allegations contained in the Probable Cause Affidavit, as they had been working very closely with the DEA and State investigators well before July 25, 2014.

Dollard indicates the following people were arrested and charged with multiple felonies: Dr. Larry Ley, bench trial set in July 2016; Dr. George Agapios, case dismissed by the Hamilton County Prosecutors Office; Dr.- Ronald Veirk, pending trial;

Dr. Luella Bangura, pending trial; Joseph Mackey, case dismissed by the Howard County Court; Felicia Reid, case dismissed by the Howard County Court; Cassy Bratcher, cases dismissed by the Howard County, and Hamilton County Courts; Derek Tislow, cases dismissed by the Howard County and Hamilton County Courts; Andrew Dollard, case dismissed by the Hamilton County Court. (Prosecutors Miksha and Overpeck filed a "Motion to Correct Error" with the trial judge, which was denied); Yvonne Morgan, cases dismissed by Wayne County and Hamilton County Court. (Prosecutor Shipman filed a notice of appeal in the Indiana Court of Appeals.); Eric Ley, cases dismissed by the Howard County and Hamilton County Courts; Jessica Callahan, case dismissed by the Hamilton County Court.

Dollard stated, "These false arrests and malicious prosecutions, as well as the extensive media coverage involved; has forever changed the lives of these twelve people, and their families. The above individuals are in financial ruin, have lost employment, have lost homes, have lost their reputations, and most importantly, they have completely lost faith in our Justice System."

Dollard continued to state, "During a staged press conference on July 25, 2014 at the Carmel Police Department, Aaron Deitz of the Hamilton/Boone Drug Task Force stated that the Drug and Opiate Recovery Network (DORN) was nothing more than a "street level drug dealing operation", a strictly "cash-and-carry" operation, an illegal "pill-mill", and in fact, Deitz labeled Dr. Larry Ley as the "Pablo Escobar" of Suboxone. Deitz's comments were clearly designed to sensationalize this tragic event. Some of these prosecutors were present at this media conference."

"It should be noted that Suboxone is used to treat Opiate and Heroin addiction. Evidence has been brought to light that the seven undercover agents working with the DEA in fact knew well before July 25, 2014 that this was NOT an illegal "pill-mill" operation, but a true recovery center where addicted individuals were properly and successfully being treated and monitored for

their Opiate and Heroin addiction," said Dollard.

Dollard said in a news release, "Very sadly numerous people have in fact died since July 25, 2014 in Hamilton, Wayne and Howard County of Heroin overdose.

Hamilton County ranks 9th in the State now in Heroin overdose deaths, since law enforcement closed DORN's Hamilton County rehabilitation centers. There were 19 reported Heroin overdose deaths in Wayne County since DORN's Centerville, Indiana was closed, and 29 reported Heroin overdose deaths in Howard County since law enforcement closed DORN's Howard County office. This is the ultimate tragedy."

"These false arrests have inhibited other Medical professionals from treating Heroin and Opiate Addiction. Thus, access to treatment is severely limited," said Dollard

Dollard's release says, "Evidence revealed that all seven agents met with Dr. Ley between two and three hours during their initial visit in his Carmel medical office. Complete medical and substance histories were taken; urine screens were collected from the DEA agents, by DORN staff. A patient pledge was signed. Here, undercover agents indicated they would abstain from using alcohol or other drugs while in the program. Every undercover agent knew that Counseling through a license substance abuse counselor was mandatory. Attending a 12-step program was mandatory, and employment while in the program was mandatory."

"In fact, two agents were dismissed from the DORN program because they did not have Suboxone in their system when they were given a urine drug screen. DORN suspected those two agents of selling their medication, thus exiting them permanently from the DORN program. Nothing about DORN suggest anything but a viable treatment option for Addiction."

Dollard stated, "It should be noted that this was a Federal investigation. The United States Attorney for the Southern District of Indiana declined to file any criminal charges in Federal Court."

See Complaint...Page 2

MARK HEIRBRANDT
HAMILTON COUNTY COMMISSIONER

**Better Roads.
Safer Neighborhoods.
Keeping Taxes Low.**

Mark Heirbrandt.

Fishers fire causes \$130,000 damage

Photos courtesy Fishers Fire Department

Fishers firefighters battled a house fire on Songbird Lane just before midnight Sunday. Upon arrival, firefighters found heavy flames coming from the roof of the house. Firefighters had the fire under control in about 40 minutes. There were no injuries reported. There was heavy fire damage to the residence that totaled \$130,000. The cause is under investigation. Captain Eric Mohr was the Incident Commander. Fishers firefighters were assisted by Fishers Police Department.

Noblesville man killed in Greenfield Ave. crash

A Noblesville man lost his life after a crash at the intersection of Greenfield Ave. and Watson Blvd. Friday evening. At approximately 9:10 p.m., police officers and firefighters from the Noblesville Police & Fire Departments responded to that intersection in reference to a report of a motor vehicle crash involving a moped and passenger car. Officers and firefighters arrived on the scene a short time later and began to investigate. Based on witness statements and evidence at the scene, it appears that a 2012 Dodge Charger was facing northbound on Watson Blvd. when it pulled out into the path of a moped that was traveling eastbound on Greenfield Ave. The driver of the Dodge appeared to be attempting to turn westbound on Greenfield Ave. at the time of the crash.

The driver of the moped, Terry A. Schippers, 54, Noblesville, was transported by ground ambulance to I.U. Saxony Hospital (Fishers). A short time after arrival, the driver was pronounced deceased. There were no passengers on the moped. There is no evidence to suggest that the driver was wearing a helmet at the time of the crash. The driver of the Dodge was identified as Darius T. Butler, 21, from Noblesville, IN. He reported no injuries as a result of the crash. There were no passengers in the vehicle. Investigators from the NPD Accident Reconstruction Unit were summons to the scene to collect evidence and gather information. As a result of the investigation, traffic on Greenfield Ave. was either restricted and/or closed between Union Chapel Road and Summer Road until approximately 12:15 a.m. Saturday.

Luke Kenley

Indiana State Senate District 20

A Lifetime Serving and Fighting for Hamilton County

Fighting For Hamilton County

- Secured “performance funding” to pay extra to outstanding teachers based on school performance.
- Secured a balanced state budget with a strong surplus, and a AAA bond rating for the state - Only 5 in the nation. Attracts good businesses, good jobs to Indiana.
- Secured the nation’s largest College 529 tax credit for Hoosier students and families (\$1000 credit on Indiana Income Tax return).
- Wrote the epic property tax reform bill, and the constitutional caps, saving property tax payers over \$2 billion to date while giving local government transparent funding alternatives.

Gary Lee Baird

September 16, 1959 - March 25, 2016

Gary Lee Baird, 56, Lapel, passed away on March 25, 2016 after a battle with lung cancer. He was born in Noblesville on September 16, 1959 to Charles and Joy Baird.

Gary was a 1978 graduate of Noblesville High School. He was employed for 38 years at Hare Chevrolet where he serviced automatic transmissions. He enjoyed playing pranks on his co-workers, sarcasm and attending car shows on the square. Gary also enjoyed spoiling his nieces and nephews, watching the Little League World Series as well as building and making things in his shop.

In addition to his parents, he is survived by a brother, Kirk (Laura) Baird; a sister, Karen Baird; and two nieces, Kristin (Shaun) Laird and Lauren Walker. He is also survived by great nieces and nephews, McKenna, Sammy, Lacie, Henry and Graysen; as well as numerous aunts, uncles and cousins.

Randall and Roberts Funeral Homes will be handling the arrangements. There will be no services or calling.

In lieu of flowers, please consider a donation to your favorite charity. If you would like to share a favorite story or memory about Gary, please post on the condolences page at www.randallroberts.com

The family wishes to thank the doctors, nurses and rehab staff at Riverview Hospital and Harbour Manor, as well as Paradigm Hospice for their care.

Shirley D. Clifford

June 2, 1933 - March 28, 2016

Shirley D. Clifford, 82, of Noblesville, passed away on the evening of Monday, March 28, 2016 at Harbour Manor Care Center. She was born on June 2, 1933 to Lester and Blanche (Mills) Heiney in Hamilton County, Indiana.

Shirley was a 1951 graduate of Noblesville High School, and for 30 years worked as a nurse's aide at Riverview Hospital. She was a member of Our Lady of Grace Catholic Church, as well as the Noblesville Eagles & Moose Lodges. Shirley was an avid reader, loved taking care of her house plants, and enjoyed puzzles and crocheting. She was an excellent cook, a loving, giving, and caring person, and was a people pleaser. Most of all, Shirley was a self-sacrificing and humble lady.

She is survived by her husband of over 50 years, Robert "Bob" Clifford; son, David Clifford; daughter, Billy Maye Dean; step-daughters, Charmayne (Wayne) Thomas, Mary

Ann (Clarence) King, Loretta (Donald) Plew, and Laura (Randall) Stevenson; step-son, John (Mona Gail) Clifford; and two grandchildren.

In addition to her parents, Shirley was preceded in death by one brother.

Visitation will be from 4:00 pm to 7:00 pm on March 31, 2016 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. A Mass of Christian Burial will be celebrated at 11:00 am on Friday, April 1, 2016 at Our Lady of Grace Catholic Church, 9900 East 191st Street, in Noblesville, with Rev. Peter Logsdon officiating. Burial will follow at Oaklawn Memorial Gardens in Indianapolis.

Condolences: www.randallroberts.com

DAILY BIBLE VERSE

For I say unto you, That except your righteousness shall exceed the righteousness of the scribes and Pharisees, ye shall in no case enter into the kingdom of heaven.

- Matthew 5:20

Russell L. Clark

August 21, 1943 - March 28, 2016

Russell L. Clark, 72, of Cicero, passed away on the early morning of Monday, March 28, 2016 at Riverview Health in Noblesville. He was born on August 21, 1943 to Leslie and Maude (Hazelwood) Clark in Shepherdsville, Kentucky.

Russell proudly served his country in the United States Army during the Vietnam era as a sharpshooter and paratrooper. He worked as a cement finisher, and was a member of Mounts Runn Baptist Church in Zionsville. Russell enjoyed watching sports, especially the Indiana Pacers and Green Bay Packers, and tried out, years ago, for the Indianapolis Capitols Football team. Most of all, Russell loved spending time with his family.

He is survived by his wife, Joy Clark, whom he married in 1982; son, Randy (Roberta) Clark; 24 grandchildren; several great-grandchildren; sister, Lou Alice Cline; step-sons, Mark Inman, Steve Inman, and Keith Inman; step-daughters, Linda Inman Baca, Cathy Daughtery, Luann Painter, Sheryl Land, and Cindy Morrett; and several nieces & nephews.

In addition to his parents, Russell was preceded in death by his son, Brad Clark; and brother, Clyde Clark.

Services will be held at 2:00 pm on Wednesday, March 30, 2016 at Mounts Runn Baptist Church, 250 S 775 E, Zionsville, IN, with visitation from 12:00 Noon to the time of service. Rev. John Walker will officiate. Burial will be at Mounts Runn Cemetery in Zionsville.

Russell's family has entrusted his care to Randall & Roberts Funeral Homes in Noblesville.

Condolences: www.randallroberts.com

Tina Snodgrass
REALTOR® /Broker

Mobile: 317.748.5041
Direct: 317.814.2118
goteamsnodgrass@gmail.com

270 E. Carmel Drive
Carmel, IN 46032

Century 21
SCHEETZ

Each office is independently owned and operated.

An additional obituary appears on Page 5

Say it with flowers

Fresh Cut Arrangements
Plants & Gift Baskets

Adrienes
Flowers & Gifts

317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Hamilton County Reporter
Contact Information

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

Publisher Jeff Jellison
Hamiltonconorthreporter@hotmail.com
317-408-5548

Editor Don Jellison
Hoosiermaba@aol.com
317-773-2769

Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall

Web Address
www.hc-reporter.com

Mailing Address
PO Box190
Westfield, IN. 46074

Subscription Information

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

Daily Email Edition

6 months	\$25
1 Year	\$50

Randall & Roberts
Funeral Homes

317-773-2584

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

Our family has been serving Hamilton County since 1953

Terry Alan Schippers

March 25, 2016

Terry Alan Schippers, 55, of Noblesville, passed away on the evening of Friday, March 25, 2016.

He worked as a Carpenter, and was a giving and loving guy. Terry loved all forms of music, and was a musician, playing guitar in the family's Bluegrass band. He was known as Uncle Terry to all. Terry was an artist, he could make an Illustration come to life. He also loved his dogs, especially his mixed German Shepard, Rainbow (bobo), who preceded him in death.

Terry is survived by his parents, John & Linda Schippers; daughter, Anna David Kuhn Williams; brothers, Steven Schippers, Micheal Schippers, and Christopher Schippers; as well as several aunts and uncles, nieces and nephews.

Services will be held at 2:30 p.m. on Wednesday, March 30th 2016 at Randall & Roberts Funeral home, 1150 Logan Street, in Noblesville with visitation from 12:30 pm to the time of service. Rev. Stanley R. Sutton will officiate. Burial will be at Crownland Cemetery, 1776 Monument St., in Noblesville.

Memorial contributions may be made to the Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060.

Condolences: www.randallroberts.com

Tuesday rally takes a stand...

Teen dating violence is #NotOK

A new campaign is taking a stand against teen dating violence in Hamilton County, Indiana, and asks residents to participate.

The #NotOK Teen Dating Violence Campaign marks the first time a county-wide effort has been launched to address this form of domestic violence.

In its efforts to communicate that teen dating violence is dangerous, prevalent and unacceptable, the campaign has adopted the hashtag and battle cry - #NotOK. This message was announced at the first teen dating violence awareness rally for Hamilton County and will be featured in a stirring Facebook video.

The #NotOK Teen Dating Violence Awareness Rally took place Tuesday at Carmel City Hall. School administrators, law enforcement officers, service providers, and leaders from each of Hamilton County's municipalities gathered against teen dating violence.

Attendees to the rally wore teal #NotOK t-shirts to visually demonstrate their disapproval of dating violence. Carmel Mayor Jim Brainard participated in the rally and a local teen shared her personal experiences as a victim of dating violence.

A provocative component of the #NotOK Teen Dating Violence Campaign was a short video that demonstrates an alarming national statistic about teen dating violence and applies it to Hamilton County. The campaign asked Hamilton County residents to share the video on social media with the accompanying hashtag statement, #NotOK. Philip Paluso of Medium Cool Pictures in Fishers volunteered as the producer of the #NotOK video.

The #NotOK Teen Dating Violence Campaign was created as a community service project through the Hamilton County Leadership Academy. Five members of HCLA's current class formed a project team to address domestic violence as an under-told issue in the county. The project team members are Hamilton County residents Adam Aasen, Tanya Hand, Jason King, Jocelyn Vare and Brittany Winebar. In-kind contributors are Hamilton County Leadership Academy, DCG: Digital Color Graphics and Bright Ideas in Broad Ripple.

The #NotOK Campaign's video and messages are focused on a startling national statistic about the prevalence of dating violence. The campaign's project team noted that Hamilton County couldn't be immune from teen dating violence situations given the alarming fact that one in every three teen girls experiences it.

HCLA project team member Brittany Winebar is a Youth Advocacy Supervisor at Prevail, Inc., a Hamilton County that advocates and serves victims of crime and abuse. Winebar states, "Teen dating violence can take many forms- physical, sexual, emotional, or verbal abuse- or abuse that is online or through technology."

The #NotOK Campaign shares a warning with Hamilton County residents and encourages conversations between peers, parents and teens. The project team hopes to recruit a Hamilton County organization to continue the #NotOK message into high schools and all neighborhoods of Hamilton County on an ongoing basis.

To view and share the video, visit www.facebook.com/NotOKwithMe. To take the online pledge, visit www.NotOKwithMe.org.

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

Latest Hamilton East Public Library items

Here are the new Hamilton East Public Library items lists for the week of March 28, 2016:

New Adult Fiction Books

1. The Guest Room: A novel; by Bohjalian, Chris
2. Private Paris; by Patterson, James
3. Wedding Cake Murder; by Fluke, Joanne
4. Into Oblivion: An Icelandic thriller; by Arnaldur Indriðason
5. Cat Shout for Joy; by Murphy, Shirley Rousseau
6. The Total Package; by Evanovich, Stephanie
7. The Gangster: An Isaac Bell Adventure; by Cussler, Clive
8. The Steel Kiss; by Deaver, Jeffery
9. A Treasure Concealed; by Peterson, Tra-cie
10. Off the Grid; by Box, C. J

New Adult Nonfiction Books

1. Fodor's ... Montreal & Quebec City' by Fodor's Travel Publications, Inc.
2. Fodor's Alaska' by Fisher, Robert C.
3. Arcadian Nights: The Greek Myths Reimagined; by Spurling, John
4. When Breath Becomes Air; by Kalanithi, Paul
5. Fortify Your Life: Your Guide to Vitamins, Minerals, and More; by Low Dog, Tieraona
6. The Anatomy of Addiction: What Science and Research Tell Us about the True Causes, Best Preventive Techniques, and Most Successful Treatments; by Mohammad, Akikur
7. And Then All Hell Broke Loose: Two Decades in the Middle East; by Engel, Richard

8. Postcapitalism: A Guide to Our Future; by Mason, Paul
9. Inventology: How We Dream Up Things that Change the World; by Kennedy, Pagan
10. Into the Heart of Our World: A Journey to the Center of the Earth: A Remarkable Voyage of Scientific Discovery; by Whitehouse, David

New DVDs

1. Suffragette
2. Black Mass
3. Big Stone Gap
4. Spotlight
5. Crimson Peak
6. Steve Jobs
7. Weaponized
8. Western Religion
9. 40 Love
10. American Hero

New Music CDs

1. Ageless Hymns: Songs of Joy; by Randle, Lynda
2. Better; by McKnight, Brian
3. Fearless; by Virtue
4. Hymns That Are Important to Us; by Joey + Rory
5. The Revenant: Original Soundtrack Album; by Sakomoto, Ryuichi
6. WOW Gospel 2016: 30 of the Year's Top Gospel Artists and Songs; by Franklin, Kirk
7. #LoveInEvolution; by Sweet Honey in the Rock
8. Broken Temples; by Max, Kevin
9. The Buffet; by Kelly, R.
10. Code Red; by Monica

Lock in a great auto rate with Erie Insurance

Contact us to find out how:

Brian Bragg

Bragg Insurance Agency

3901 W State Road 47 Ste 7

Sheridan, IN 46069-9256

brian@bragginsurance.com

317-758-5828

Cost may change if you make a policy change. Not everyone is qualified to purchase ERIE Rate Lock insurance is subject to terms, conditions and exclusions not described in this advertisement (e.g. does not guarantee continued insurance coverage). For terms, conditions, exclusions, license and states of operation information, visit seriouslygoodinsurance.com. Patent pending. S1242e © 2012 Erie Indemnity Company

BEDROOM ✓ we've got it!

LIVING ROOM ✓ we've got it!

DINING ROOM ✓ we've got it!

RECLINERS ✓ we've got it!

SHOP & SAVE

we're just around the corner!

HUNDREDS OF RECLINERS STARTING AS LOW AS \$298!!

color and style selection will vary.

L A Z B O Y

130 LOGAN STREET

DOWNTOWN NOBLESVILLE

317-565-2211

\$50 OFF

Any furniture or mattress purchase of \$499 or more.

HURRY IN !! Offer expires 4/30/2016. Excludes previous purchases. Original coupon must be redeemed at time of purchase. Cannot be combined with any other discount. Discount offer excludes warranty, delivery, iComfort® mattresses and "WOW" tagged mdse. Other exclusions may apply. See store for complete details. One coupon per household, please.

"MONTGOMERY" sofa **SAVE \$400**

reg. \$899 **ONLY \$499**

Godby HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

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

Ryan Lipe still soaring...

Carmel wins indoors title

By DON JELLISON
Reporter Editor

Just how high can Carmel junior Ryan Lipe soar in the pole vault this season? Competing in the Large School Division in the Hoosier State Relays at Purdue, Lipe cleared 16-3 to win the state championship and lead his Greyhounds to the team title.

“Ryan Lipe has been amazing as he has added about 10 pounds of muscle over the summer,” said Carmel coach Ken Browner. “This added strength has made him a better vaulter, but I did not expect him to go 16 feet this early.

“In the three indoor meets he has competed this season, he has cleared 16 feet each time. He went 16-6 on March 18 at DePauw. He was coming off the flu going to the HSR finals but still gutted it out and got the win.

“I believe he has a chance to vault 17 feet, but he has to stay healthy,” Browner added.

Reporter photo by Kent Graham

Carmel got a break to win the meet. “We definitely got some help from Ben Davis dropping the baton in the 4x200 relay, but we knew when that happened we had a chance to steal the meet,” said the Carmel coach.

Carmel edged Ben Davis by 4 ½ points. “It was important for us to win the distance medley relay,” Browner continued, “and the pole vault to accomplish this feat. Ben Veatch ran an amazing 1600 leg of the DMR, running it in 4:13 and leading that squad to victory.

“Overall, I was proud of how the team competed at the HSR Finals and I believe it has given us confidence going into the outdoor season,” Browner said.

Hamilton Southeastern finished 6th in the boys standings.

“The Royals put together a solid team performance,” said HSE coach Christopher Swisher.

The bulk of Southeastern’s 28 points came from the 3200 run where Gabe Fendel finished second and Ben Wagoner made a charge in the late stages to come home third.

Carmel’s Ryan Lipe soared at the Hoosier State Relays Saturday, winning the pole vault with a leap of 16-6. The Greyhounds won the boys team competition and finished second in the girls team standings.

“Fendel and Wagoner doubled back in the distance medley relay to help that team win all-state honors,” Swisher said.

“Ethan Bray also had a strong showing in the pole vault, finishing third (15-3),” added Swisher.

Westfield’s boys also had a good meet. The 4x200 meter relay team of Evan Manley, Chris Zolto, Nolan Rodgers and Charlie Miller earned the first medal in that event in school history with an eighth place finish and a new school record.

The Westfield distance medley relay team of Aaron Bennett, Miller, Sam Henthorn and Alec Hartman placed fifth. The DMR showed a lot of heart, especially Bennett, who raced despite falling ill with a viral infection two days prior, and Hartman, who has missed several weeks with various illness.

Carmel’s girls also had a great meet, finishing second to Warren Central, 54-51. Westfield placed fourth, Noblesville sixth and Fishers ninth.

“We had a very successful night with lots of personal bests,” said Carmel coach Aaron McRill. “We also had some great learning lessons when it comes to competing

and how every point really does matter. The meet was a great way to leap frog us into the outdoor season.

“Warren Central has a great team and will be fun to watch in the outdoor season,” McRill added.

Carmel’s distance medley relay team of Megan Kress, Rachel Dixon, Stacy Morozov and Sarah Leinheiser placed third. The 4x800 relay foursome of Sam Miller, Anna Morozov, Alex Waples and Megan Kres was fourth.

In the 3200 run, Leinheiser was second, Christina Geisler third and Stacy Morozov fourth.

Westfield gained all-state honors by wining the 4x800 relay with Lauren Bailey, Gabby Brown, Madison Smith and Devon Leahy.

Westfield’s Jada Caldwell earned sixth place in the shot put.

Leading the way for the ninth-place Fishers Tigers was the 4x400 relay team of Kayla Crose, Toni Grace, Paris Carver and Danielle Harrison, placing third. The 4x200 relay foursome of Carver, Crose, Brooklyn Banks and Harrison place fourth.

Carver was seventh in the 60 meter dash for Coach Andrew Belloli’s Tigers.

Noblesville Deja Cox, Grace Briscoe, Lily Ealter and Maria Anderson set a school record in the 4x200 relay.

Southeastern’s 4x200 relay team of Mia Mackenzie, Alexa Jenkins, Tierra Sydnor and Camille Christopher ran a 1:46.25, which is the second best time in school’s indoors history. Coach Julie Alano’s 4x800 squad of Grace Andritsch, Sabrina Bippus, Abbie Lohman and Kaitlyn Weldy ran a 9:42.08, which is the third best time in school indoors history.

Girls Results

Scoring: Top 5 & Hamilton County: 1, Warren Central, 54; 2, Carmel, 51; 3, Ben Davis, 32.5; 4, Westfield, 31; 5; Ft. Wayne Northrop, 30.5; 6, Noblesville, 30; 9, Fishers, 24; 17, Southeastern 12.

60 Meters Dash: 7, Paris Carver, Fishers, 7.93.

Shot Put: 6, Jada Caldwell, Westfield, 39-0.

Long Jump: 5, Caitlyn Etgen, Carmel, 17-11; 8, Maria Anderson, Noblesville, 17-4.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler

Shana D. Tesnar

Trampas A. Whalin

Christopher J. Evans

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

Reporter photo by Kent Graham

Westfield's Sydney Spears competed in the long jump at the Hoosier State Relays.

INDOORS

From Page 6

Pole Vault: Kara Deady, Carmel, 10-0.
High Jump: 4, Shelby Tyler, Noblesville, 5-4.
Medley Relay: 3, Carmel (Dixon, Miller, Dalton, Kress), 12:26.08; 5, Westfield (Bailey, Dilick, Leahy, Brown), 12:34.23; 6, Noblesville (Dombroski, Sharpless-Gordon, Anderson, Little), 12:35.50.
4x800 Relay: 1, Westfield (Bailey, Leah, Smith, Brown), 9:28.21; 2, Noblesville (Dombroski, Sharpless-Gordon, Deal, Little), 9:35.87; 4, Carmel (Kress, Miller, Morozov, Dalton), 9:37.88; 6, Southeastern (Andritsch, Weldy, Bippus, Lohman), 9:42.08.
4x400 Relay: 3, Fishers (Croese, Carver, Harrison, Grace), 4:01.94; 7, Carmel (Cowen, Latam, Hune, Scott), 4:07.97; 8, Noblesville (Walter, Perry, Anderson Helsloot), 4:08.55.
4x200 Relay: 4, Fishers (Carver, Banks, Harrison, Croese), 1:45.60; 6, Southeastern (Mackenzie, Sydnor, Christopher, Jenkins), 1:46.25.
3200 Run: 2, Sarah Leinheiser, Carmel, 10:43.20; 3, Christina Geisler, Carmel, 10:47.90; 4, Stacy Morozov, Carmel, 10:53.60.

Boys Results

Scoring: top 5 & Hamilton County: 1, Carmel, 55; 2, Ben Davis, 50.6; 3, Carroll, 42.6; 4, Avon, 39; 5, Lawrence North, 34; 6, Southeastern, 28; 16, Fishers, 12.6; 17, Westfield, 11; 32, Noblesville, 4.

Reporter photo by Kent Graham

Noblesville's boys 4x800 relay team placed fourth in that event.

Distance Medley Relay: 5, Westfield (Henthorn, Hartman, Bennett, Miller), 10:32.53; 6, Fishers (Meyer, Werling, Thompson, Burrell), 10:34.1; 7, Southeastern (Barnett, Watson, Fendel, Wagoner), 10:38.22; 8, Noblesville (Martin, Hoffman, Neuzerling, Taylor), 10:38.35.
4x800 Relay: 1, Carmel (Browning, Veatch, Tomozawa, Balda), 7:56.87; 7, Fishers (Meyer, Strobel, Werling, Thompson), 8:14.00; 8, Noblesville (Freeman, Westervelt, Miller, Neuzerling), 8:17.74.
4x400 Relay: 8, Carmel (Brown-Baez, Gudgel, Walker, Ash), 3:29.92.
4x200 Relay: 8, Westfield (Manley, Miller, Rodgers, Zolto), 1:32.83.
3200 Run: 2, Gabe Fendel, Southeastern, 9:19.63; 3, Ben Wagoner, Southeastern, 9:26.54; 8, Sam Henthorn, Westfield, 9:34.62.
Long Jump: 5, Chase Maxey, Southeastern, 20-0; 7, Noah Rogers, Fishers, 20-0.
Pole Vault: 1, Ryan Lipe, Carmel, 16-3; 3, Ethan Bray, Southeastern, 15-0; 6, Mitch Lipe, Carmel, 14-0.
High Jump: 7, Noah Rogers, Fishers, 6-2.

Advertise

Your Garage Sale

GARAGE SALE

Your garage sale information goes here

\$15 For 1 Week

Contact the Reporter

317-408-5548

Apartment For Rent In Cicero

Quiet wooded country 1 bedroom upstairs apartment

All utilities, satellite, and internet paid

\$675 per month

Call 317-435-5466

Hamilton County Reporter

Click the button

CLICK HERE

f

Like us on Facebook

At the Small School State Finals...

Defoe put on a show

The Hoosier State Relays, held last Saturday at Purdue University, were separated by classes, based on enrollments. Hamilton Heights and Guerin Catholic were in the Small School Division, which was good news for those who competed in the hurdles and dashes in the Large School Division. They did not have to face Hamilton Heights' Michael Defoe.

Defoe won the state championships in those two events and also placed fourth in the long jump. He led the Huskies to a fifth place team finish. He got help from Brandon McQuinn, who placed eighth in the pole vault and from Heights' 4x200 relay team which included Defoe in a fourth place finish.

Guerin Catholic's Carter McGinnis placed seventh in the long jump.

In the Girls Division, Guerin Catholic placed its marbles in the relays, finishing second in both the 4x800 and 4x400; third in the 4x200 and fourth in the district medley relays.

Those relay finishes led the Lady Golden Eagles to a fourth place team finish.

Guerin's Megan Slamkowski finished third in the 3200 run.

Boys Results

Top 5 Scoring: 1, West Lafayette 75; 2, Ft. Wayne Concordia 73; 3, Chatard

48.5; 4, Brebeuf, 46; 5. Hamilton Heights 36.; 36, Guerin Catholic 2.

Hamilton Heights and Guerin Catholic Top 8 scoring results follow:

Long Jump: 4, Michael Defoe, Heights, 20-20; 7, Carter McGinnis, Guerin, 20-20.

Pole Vault: 8, Brandon McQuinn, Heights, 11-0.

4x200 Relay: 4, Heights, 1:34.78.

60 Meter Hurdles: 1, Michael Defoe, Heights, 8.11.

60 Meter Dash: 1, Michael Defoe, Heights, 6.34.

Girls Results

Top 5 Scoring: 1, Brebeuf 92; 2, Chatard 88; 3, West Lafayette 60; 4, Guerin Catholic 31, 5, Bowman Academy 31; 33, Hamilton Heights 2.

Guerin Catholic and Hamilton Heights Top 8 scoring results follow:

District Medley Relay: 4, Guerin, 13:24.72

4x800 Relay: 2, Guerin, 10:05.51.

4x400 Relay: 2, Guerin, 4:16.52; 8, Hamilton Heights, 4:22.65.

4x200 Relay: 3, Guerin, 1:48.25.

3200 Run: 3, Megan Slamkowski, 11:08.42.

Double stunner

HSE defeats Greyhounds

In a very early season showdown by state powerhouses, Hamilton Southeastern handed Carmel a double defeat by beating both the boys and girls.

HSE's boys won 65-62 and the HSE girls grabbed a 69.3-62.6 victory.

For the Lady Royals, Mia Mackenzie won the 100 dash and 300 hurdles and anchored the winning 4x100 relay team in very good early season times.

Carmel's Reagan Hune captured the 100 dash and 400 dash and was a member of the winning 1600 relay foursome.

Highlight of the boys meet for Southeastern was a 1-2-3 finish in the 1600, led by sophomore Ben Wagoner. Aaron Matio won the 100 dash and 200 dash.

The Royals also went 1-2 in the long jump, led by Greg Miller, and 1-2 in the 110 hurdles, led by sophomore Madison Norris.

Carmel's Alberts was a double winner in the shot put and discus. Ryan Lipe vaulted 15 feet in the pole vault.

Boys Results

Team Scores: Hamilton Southeastern 65, Carmel 62.

110 Hurdles: 1, Madison Norris (SE), 15.51; 2, Bright (SE), 15.65; 3, Person CHS), 16.42.

100 Dash: 1, Aaron Matio (SE), 11.19; 2, Soderstrom (CHS), 11.20; 3, Perkins (CHS), 11.23.

1600 Run: 1, Ben Waggoner (SE), 4:28.80; 2, Watson (SE), 4:32.38; 3, Leatherman (SE), 4:33.96.

4x100 Relay: 1, Carmel, 43.98.

400 Dash: 1, Allen (CHS), 51.91; 2, Ledford (SE), 52.08; 3, Zuber (SE), 53.13.

300 Hurdles: 1, Walker (CHS), 39.62; 2, O'Grady (SE), 41.43; 3, Norris (SE), 42.45.

800 Run: 1, Watson (SE), 2:01.8; 2, Orono (CHS), 2:03.9; 3, Gudgel (CHS), 2:06.0.

200 Dash: 1, Aaron Matio (SE), 22.51; 2, Vasquez (SE), 23.22; 3, Soderstrom (CHS), 23.33.

3200 Run: Ian Leatherman (SE), 9:56.70; 2, Nief (CHS), 10:20.08; 3, Croaning (CHS), 10:27.98.

4x400 Relay: 1, Carmel; time not available

Shot Put: 1, Alberts (CHS), 43-3; 2, Garvin (SE), 41-1; 3, Vittirito (CHS), 40-9.5.

Discus: 1, Alberts (CHS), 149-1; 2, Sharp (CHS), 143-5.5; 3, Milejczak (CHS), 134-5.

Long Jump: 1, Greg Miller (SE), 21-1.25; 2, Maxey (SE), 50-5.5; 3, Soderstrom (CHS), 20-2.5.

Pole Vault: 1, Ryan Lipe (CHS), 15-0; 2, M. Lipe (CHS), 14-0; 3, Audia (CHS), 12-6.

High Jump: 1, Kennet Hornbuckle (SE), 6-1; 2, Otto (CHS), 5-10; 3, Wenger (SE), 5-8.

Girls Results

Team Scores: Hamilton Southeastern 69.3, Carmel 62.6.

3200 Relay: 1, Southeastern (Grace Andritsch, Elle Eichorst, Maddie Mirro, Kaitlyn Weldy), 9:51.45.

100 Hurdles: 1, Mia Mackenzie (SE), 15-44; 2, Witt (CHS), 17.02; 3, Ciresi (CHS), 17.27.

100 Dash: 1, Reagan Hune (CHS), 12.66; 2, Edson (SE), 13.16; 3, McKinney (SE), 13.22.

1600 Run: 1, Stacy Morozov (CHS), 5:08.84; 2, Kress (CHS), 5:15.42; 3, Anderson (CHS), 5:17.98.

400 Relay: 1, Southeastern (Tierra Sydnor, Camille Christopher, Alexa Jenkins, Mia Mackenzie), 50.06.

400 Dash: 1, Reagan Hune (CHS), 1:00.95; 2, Miller (CHS), 1:02.06; 3, Sydnor (SE), 1:02.99.

300 Hurdles: 1, Mia Mackenzie (SE), 45.88; 2, Cowen (CHS), 46.71; 3, Irvin (SE), 51.71.

800 Run: 1, Kaitlyn Weldy (SE), 2:26.21; 2, Kress (CHS), 2:26.51; 3, A. Morozov (CHS), 2:29.08.

200 Dash: 1, Camille Christopher (SE), 26.19; 2, An. Perry (SE), 27.27; 3, Cowen (CHS), 27.32

3200 Run: 1, Sarah Leinheiser (CHS), 10:43.82; 2, Geisler (CHS), 11:16.93; 3, Black (SE), 11:39.04.

1600 Relay: 1, Carmel (Alex Waples, Reagan Hune, Kara Deady, Sam Miller), 4:09.89.

High Jump: 1, Tayah Irvin (SE), 5-2; Encinas (SE), 4-10; 3, Clark (CHS), 4-10.

Long Jump: 1, Ashley Perry (SE), 17-1 ¾; 2, Mackenzie (SE), 16-6 ¾; 3, Deady (CHS), 15-4.

Shot Put: 1, Chelsea Maxey (SE), 34-0 ½; 2, Er. Ededuwa (SE), 34-4 ½; 3, Kess (CHS), 31-0.

Discus: 1, Natalie Cotherman (CHS), 115-3; 2, Obear (SE), 90-8 ½; Edson (SE), 89-11 ½.

Pole Vault: 1, Kara Deady (CHS), 10-0; 2, McDaniel (SE), 10-0; 3, Kolodkin (CHS), 9-0.

Reporter photo by Kent Graham

Hamilton Southeastern's Tayah Irvin won the girls high jump in Tuesday's dual meet between the Royals and Carmel.

Reporter photo by Kent Graham

Carmel's Sarah Leinheiser won the 3200 run in Tuesday's dual meet.

3 Millers combine for 13 K's....

Millers open with a win

Noblesville got only four hits in its baseball season opener at Don Dunker Field. No problem, the offense still pushed across seven runs, taking advantage of 11 walks. Plus, three Noblesville pitchers allowed just five hits as the Millers easily defeated the Trojans, 7-0.

Coach Justin Keever's crew scored three times in the first and never looked back. Senior Cory Conway, Noblesville's ace, worked five innings and got the victory. He allowed just three hits and fanned nine.

Noblesville pitchers recorded 13 strikeouts. Clayton Marowski fanned two in one inning and Kade Gorman struck out two in one frame.

Noblesville's hits were big ones. Bryce Masterson slugged a three-run home run. Austin Shirley had a single and two RBIs. Connor Christman slammed a double.

On Thursday, Noblesville begins a weekend trip to Tennessee.

Noblesville 7, New Castle 0

Noblesville	AB	R	H	RBI
Travis Gillian	4	0	0	1
Connor Christman	2	2	1	0
Michael Camosino	2	1	1	3
Alex Cleverly	0	0	1	1
Ty Lindstrand	2	0	1	0
Austin Shirley	4	0	1	2
Jackson Thurman	3	1	0	0

Harris Camp	2	0	0	0
Neil Brown	0	1	0	0
Nolan Vallier	0	0	0	0
Totals	23	7	4	7

HR: Masterson 1. 2B: Christman.

Pitching	IP	R	ER	H
Cory Conway (W)	7	0	0	3
Clayton Marowski	1	0	0	1
Kade Gorman	1	0	0	1

Strikeouts: Conway 9, Marowski 2, Gorman 2. Walks: Conway 2, Gorman 1.

Greyhounds score late ...

Carmel tops Westfield

Carmel won its second game of the season and Westfield dropped its season opener as the visiting Greyhounds knocked off the host Shamrocks, 7-3, at The Rock.

Coach Dan Roman's Greyhounds scored six runs in the last three innings, including scoring three times in the seventh.

Carmel's Tommy Sommer threw a great three innings as the Greyhounds' starter, allowing just one hit and fanning four. Seth Keeling picked up the victory.

Sam Micheels led Carmel's offense with a single and double. Colin Donahue collected a pair of singles.

For Coach Ryan Bunnell's Shamrocks, Brian Skelton, Ryan Pepiot and McClurg each collected singles.

Westfield now is idle until Wednesday when they travel to Zionsville for the first of three Hoosier Crossroads Conference games. The two teams will meet Thursday at Westfield and then again on Friday at Zionsville.

Carmel's next game is April 9 at home against Lake Central.

Carmel 7, Westfield 3

Carmel	AB	R	H	RBI
Parker Massman	3	1	0	0
Drew Fox	2	1	0	0
Pete Lamagna	1	0	1	0
Rhett Winter	1	0	0	1
Jack VanRemortel	2	1	0	0
Sam Micheels	3	3	2	0

Justin Greene	4	0	1	1
Trent Terwilliger	4	0	1	0
Colin Donahue	4	0	2	2
Sam Berry	1	1	1	0
JC Hanley	0	0	0	0
Jarrold Moon	0	0	0	0
Totals	25	7	8	4

2B: Micheels. SB: Winter 2, VanRemortel 1, Micheels 1, Moon 1.

Pitching	IP	R	ER	H
Tommy Sommer	3	0	0	1
Max Habegger	1.1	3	2	1
Seth Keeling (W)	0.2	0	0	1
Austin Sale (S)	2.0	0	0	0

Strikeouts: Sommer 4, Habegger 1, Sale 2. Walks: Sommer 1, Habegger 2, Sale 2.

Westfield	AB	R	H	RBI
Milo Beam	2	1	0	0
Max McCool	3	0	0	0
Brian Skelton	3	2	1	1
Ryan Pepiot	3	0	1	1
Jackson Garrett	3	0	0	0
Cam Nance	2	0	0	0
Matthew Meyer	1	0	0	0
No. 4 (no name listed)	1	0	0	0
Harrison Freed	1	0	0	0
Logan Schneider	2	0	0	0
L. McClurg	3	0	1	0
Totals	24	3	3	2

SB: Beam 1.

Pitching	IP	R	ER	H
Ryan Pepiot	1.1	1	1	1
Matthew Meyer	1.2	0	0	2
No. 4 (no name)	1.0	2	2	0
Brian Skelton (LP)	1.1	1	1	0
C. Mitchell	0.2	0	0	2
L. McClurg	1.0	3	2	3

Strikeouts: Pepiot 3, Meyer 3, Skelton 1, McClurg 1. Walks: Meyer 1, No. 4 2, Skelton 1, Mitchell 1, McClurg 1.

Score by Innings:

Carmel	0	1	0	2	1	3	--	7	8	0
Westfield	0	0	0	1	2	0	--	3	3	1

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

317.565.1818
317.758.0100

**Do You Have A
Community Announcement?**

**Wedding, Birth
Announcement, Anniversary**

**Share It With The
Community**

**Contact the Hamilton
County Reporter**

**information@hc-
reporter.com**

**or call
317-408-5548**

733 Longford Way • \$279,900

PENDING

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.

Talk to Tucker REALTORS

Golden Eagles fly high ...

Guerin wins opener

Guerin Catholic opened its baseball season with all guns firing, winning an 11-1 decision at Lapel.

Coach Brad Lantz's Golden Eagles pounded out 11 hits and that offense rode the pitching of Grant Fremion and Luke Buehler to the victory.

Fremion went three innings and allowed two hits and Buehler gave up six in four frames.

Ryan Rueffer pounded out three hits and Kash Hale and Nick Theime each collected two. Hale blasted a double. Theime drove home two runs.

Guerin Catholic's next game will be Saturday at Perry Meridian.

Guerin 11, Lapel 1				
Guerin	AB	R	H	RBI
Ryan Rueffer	5	1	3	1

Ben Bussick	0	1	0	0
Dax Schnase	2	0	0	0
Cole Hepp	3	1	1	0
Matt Olovich	3	0	1	1
Kash Hale	3	2	2	1
Jared Cowan	1	1	0	0
Grant Fremion	4	3	1	0
Luke Buehler	2	0	1	0
David Jones	0	0	0	0
Nick Theime	4	2	2	2
Kyle Hennie	4	0	0	0

Totals	31	11	11	5
2B: Hale 1. SB: Rueffer 1, Hepp 1, Olovich 1, Cowan 1, Fremion 2, Buehler 1.				
Pitching	IP	R	ER	H
Grant Fremion	3.0	0	0	2
Luke Buehler	4.0	1	1	6
Strikeouts: Fremion 3, Bueler 1. Walks: Fremion 1, Buehler 2.				
Score by Innings:				
Guerin	0	1	3	0
Lapel	1	0	0	0

Tigers off roaring...

Fishers chew up Wildkats

Fishers won its season baseball opener with a 6-0 victory over Kokomo.

Four Tiger pitchers combined for 11 strikeouts in the 3-hit shutout for Coach Matt Cherry's club.

Senior Cameron Boyd struck out 3 and allowed 1 seeing eye single in the first 2 innings. Junior Luke Duermit also struck out 3 and allowed 1 infield hit in 2 innings. Junior Ryan Metz struck out 2 in his 2 innings while allowing 1 infield hit. Senior Elliott Gilmore pitched the 7th and struck out 3.

Offensively, the Tigers were led by junior Andy Bennett and sophomore Craig Yoho. Both finished 3-for-4 with a double.

Bennett added 3 RBIs and Yoho contributed 2.

After junior Trevor Newman laid down a perfect sacrifice bunt with 2 strikes to move runners to second and third, senior Mike Folta delivered an RBI sac fly to plate the Tigers first run in the fourth. Two pitches later, Bennett delivered his RBI double to give the Tigers a 2-0 lead. Fishers added 4 more insurance runs in the sixth with a single from Taylor Soper and two-RBI singles from Bennett and Yoho.

Cherry will take the Tigers to Murfreesboro, TN this weekend to compete in the Warrior Spring Classic. Fishers will play two games on Friday and two games on Saturday.

Fishers 6, Kokomo 0				
Fishers	AB	R	H	RBI
Andy Bennett	4	1	3	3
Caleb Brenczewski	3	1	0	0
Craig Yoho	4	0	3	2
Brendan Toungate	2	0	0	0
Luke Duermit	2	0	0	0
Matthew Wolff	2	1	0	0
Taylor Soper	3	2	1	0
Parker Wells	0	0	0	0
Trevor Newman	0	0	0	0
Ryan Metz	1	0	0	0
Mike Folta	2	1	0	1
Elliott Gilmore	0	0	0	0
Cameron Boyd	0	0	0	0

Tony Hoffman	0	0	0	0
Totals	23	6	7	6
2B: Bennett 1, Yoho 1. HBP: Brenczewski 1, Wolff 1. SB: Bennett 2, Folta 1, Brenczewski 1, Yoho 1.				
Pitching	IP	R	ER	H
Boyd	2.0	0	0	1
Duermit (W)	2.0	0	0	1
Metz	2.0	0	0	1
Gilmore	1.0	0	0	0
Strikeouts: Boyd 3, Duermit 3, Metz 2, Gilmore 3. Walks: Duermit 1, Metz 1, Gilmore 2.				
Score by Innings:				
Kokomo	0	0	0	0
Fishers	0	0	0	0

'Hounds get past Brebeuf to start season

Carmel bolted out of the gate with an outstanding three-hit shutout by senior Ben Clevenger and senior George Shebek which produced a season-opening 1-0 baseball victory over visiting Brebeuf at Hartman Field.

Clevenger worked the first 5.1 innings and allowed two hits while striking out four. Shebek finished up in relief and got the victory.

Coach Dan Roman's Greyhounds collected only one hit, which came in the bottom of the seventh and produced the winning run. Junior Parker Massman singled and later scored on an RBI by sophomore Jack VanRemortel.

Carmel drew three walks and fanned five times against two Brebeuf pitchers.

Carmel now is idle until hosting Lake Central on April 9.

Carmel 1, Brebeuf 0				
Carmel	AB	R	H	RBI
Parker Massman	3	1	1	0
Drew Fox	2	0	0	0
Rhett Wintner	2	0	0	0
Jack VanRemortel	2	0	0	1
JC Hanley	2	0	0	0
Justin Greene	2	0	0	0
Pete Lamagna	2	0	0	0

Colin Donahue	2	0	0	0
Trent Terwilliger	2	0	0	0
Totals	19	1	1	1
Pitching	IP	R	ER	H
Ben Clevenger	5.1	0	0	2
George Shebek (W)	1.2	0	0	1
Strikeouts: Clevenger 4. Walks: none.				
Score by Innings:				
Brebeuf	0	0	0	0
Carmel	0	0	0	0

Foot Health Seminar

Join physicians, Dr. Nathan Graves and Dr. Tracey Ikerd, as they discuss common foot problems such as warts, ingrown toenails and bunions. They'll also talk about the advanced wound care technology available for foot infections and ulcers. A light dinner will be served.

When:
Wednesday, April 13
6-7 pm

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

Registration:
Visit riverview.org/classes or
call 317.776.7999.

The program is free, but registration is required.

Softball

Carmel scores late to beat ‘Rocks

Carmel scored four runs in the top of the fifth and added two more in the sixth to come from behind and defeat county softball rival Westfield, 6-1.

Carmel now is idle until playing at Center Grove on April 12. Westfield also will return to action on April 12, playing at Noblesville.

Carmel 6, Westfield 1

Carmel	AB	R	H	RBI
Karly Combs	3	1	0	0
Sydney Fox	0	1	0	0
Julia Ranney	4	1	2	0
Ava Walker	2	0	2	2
Celene Funke	4	1	3	2
Emma Morton	3	0	0	0

Gee Derziotis	3	0	1	0
Audrey Hansen	3	0	1	0
Darby Roberts	4	2	3	0
Kristyn Eckl	4	0	1	2
Totals	30	6	13	6

2B: Roberts 1, Eckl 1. SB: Ranney 1, Funke 2.

Pitching	IP	R	ER	H
Eckl	7	1	1	2

Strikeouts: Eckl 6. Walks: Eckl 4.

Westfield	AB	R	H	RBI
Alexis Hartman	3	0	1	0
Regan Nickel	3	0	0	0
Caroline Maymon	0	0	0	0
Cassidy Ferrer	2	0	1	0
Claie Haffley	1	1	0	0

Grace Beam	2	0	0	0
Dory Thompson	3	0	0	0
Lexey Falls	2	0	0	0
Kelsey Powers	2	0	0	0
Ashley Swartout	2	0	0	0
Corrine Molter	1	0	0	0
Totals	21	1	2	0

Pitching	IP	R	ER	H
Ferrer	6	6	6	13

Strikeouts: Ferrer 6. Walks: Ferrer 2.

Score by Innings:

Westfield	001 000 0 – 1 2 2
Carmel	000 042 0 – 6 13 0

Another complete game for Schnaiter...

Fast start helps Tigers beat Millers

Fishers jumped on top of Noblesville early, and hung on to get a 6-4 Hoosier Crossroads Conference victory Tuesday.

The Tigers scored three runs in the top of the first inning, and held the lead for the entire game. Gabbi Schnaiter pitched a complete game and struck out six. Offensively, Briona Rance, Alyssa Chavez, and Katie Shaw led the team with two hits each.

Maddie Moore hit a home run for the Millers, on her way to a 2-for-2 night.

The Tigers play at Muncie Central tonight. Noblesville is off until April 11, when it plays at Greenfield-Central.

Fishers 6, Noblesville 4

Noblesville	AB	R	H	RBI
Grace Smith	4	0	0	0
Karley Blankenship	4	1	2	0
Maddie Moore	2	2	2	2
Brooke Herron	3	1	1	0
Hayley Lutz	3	0	0	2
Julia Furiak	3	0	0	0
Emily Minnett	2	0	0	0
Bri Tragesser	1	0	0	0
Kimi Box	3	0	1	0
Brooke Rundle	2	0	0	0

Totals	27	4	6	4
--------	----	---	---	---

HR: Moore. SAC: Rundle.

NHS pitching	IP	R	ER	H
Herron	3	3	3	4
Kristen Melloh	3	3	3	7

Strikeouts: Herron 1, Melloh 1. Walks: Melloh 4, Herron 2.

Fishers	AB	R	H	RBI
Kristi Gordon	3	2	1	1
Alyssa Chavez	3	2	2	1
Briona Rance	4	1	2	2
Brooke Hendricks	3	0	1	1
Katie Shaw	4	0	2	1
Diane Abbott	1	0	0	0
Kylee James	0	0	0	0

Aliyah Guilliam	1	0	0	0
Kirstie Brooks	3	0	1	0
Stephanie Green	1	0	1	0
Janey Schmidt	3	1	1	0
Totals	26	6	11	6

2B: Rance 2, Gordon, Shaw. SB: Shaw, Schmidt. SAC: Abbott, Hendricks. HBP: James.

FHS pitching	IP	R	ER	H
Gabbi Schnaiter	7	4	2	6

Strikeouts: Schnaiter 6. Walks: Schnaiter 1.

Score by innings

Fishers	300	003	0 - 6 11 2
Noblesville	002	002	0 - 4 6 0

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

‘Rocks overwhelm Heritage

Westfield got an easy win over Heritage Christian 23-1 in five innings on Tuesday.

The Shamrocks scored eight runs in both the second and fourth innings. Ashley Swartout hit three doubles, totaling four RBIs, and also scored three runs. Dory Thompson had two triples, with three RBIs and two runs. Cassidy Ferrer hit two doubles, batting in four runs and scoring another two. Emily Ray also scored three runs.

Rebekah Davidson pitched three innings for the win.

Westfield 23, Heritage Christian 1

Westfield	AB	R	H	RBI
Alexis Hartman	2	1	0	0
Regan Nickel	2	2	2	1
Emily Ray	1	3	1	1
Caroline Maymon	1	1	0	0

Cassidy Ferrer

Claire Haffley

Grace Beam

Dory Thompson

Lexey Falls

Kelsey Powers

Ashley Swartout

Corrine Molter

Alexis McClure

Totals

3B: Thompson 2. 2B: Swartout 3, Ferrer 2, Nickel, Powers.

WHS pitching	IP	R	ER	H
Falls	1	0	0	0
McClure	1	1	0	1
Rebekah Davison (W)	3	0	0	1

Strikeouts: Davidson 4, McClure 2, Falls 1. Walks: Davidson 1.

Score by innings

Heritage	000 01 - 1 2 2
Westfield	483 8x - 23 21 3

Noblesville beat Guerin Catholic 13-0 on Monday.

The Millers did not allow any hits, while getting 12 of their own. Sarah Miller threw three strikeouts for the Golden Eagles.

Noblesville 13, Guerin Catholic 0

Guerin	AB	R	H	RBI
Julie Gallina	2	0	0	0
Maddelyn Buckner	1	0	0	0
Hanna Bills	2	0	0	0
Megan Collins	0	0	0	0
Sarah Miller	2	0	0	0

Kelby Sullivan

Megan Wiitala

Kate Swift

Oksana Oleshchuk

Olivia Nystrom

Caitlin Collins

Kyra Schultz

Totals

HBP: M. Collins

GC pitching	IP	R	ER	H
Miller	2.2	7	6	9
Bills	1.1	6	6	3

Strikeouts: Miller 3. Walks: Bills 4, Miller 1.

Noblesville stats were not reported.

Score by innings

GCHS	000 00 - 0 0 2
Noblesville	131 8x - 13 12 0

Guerin falls to Chatard

Guerin Catholic dropped a 9-1 game to Bishop Chatard on Tuesday.

Julie Gallina scored the Golden Eagles' run, with Maddelyn Buckner batting her in. Buckner also had a stolen base. Oksana Oleshchuk and Caitlin Collins both got one hit.

Sarah Miller threw four strikeouts in five innings.

Guerin will play at Brebeuf Jesuit on Thursday.

Bishop Chatard 9, Guerin Catholic 1

Guerin	AB	R	H	RBI
Julie Gallina	2	1	0	0
Maddelyn Buckner	2	0	0	1
Hanna Bills	3	0	0	0
Megan Collins	2	0	0	0
Sarah Miller	3	0	0	0
Kelby Sullivan	1	0	0	0
Oksana Oleshchuk	1	0	1	0
Caitlin Collins	3	0	1	0
Olivia Nystrom	2	0	0	0
Jackie Sapienza	1	0	0	0
Megan Wiitala	1	0	0	0
Kyra Schultz	2	0	0	0
Totals	23	1	2	1

SB: Buckner.

GC pitching	IP	R	ER	H
Miller	5	7	1	9
Bills	2	2	1	2

Strikeouts: Miller 4, Bills 1. Walks: Miller 1.

Score by innings

Chatard	000 330 3 - 9 11 2
Guerin	000 001 0 - 1 2 7

LD in Ten Days

CALL Wanda Lyons (317)345-3960

SNYDER STRATEGY

REALTY

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Superior Selling & Buying Technology

“Dedicated to My Clients!”

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

NBA standings

Tuesday's scores		Denver at Memphis, 8 p.m.
Chicago 98, Indiana 96		Phoenix at Milwaukee, 8 p.m.
Orlando 139, Brooklyn 105		L.A. Clippers at Minnesota, 8 p.m.
Charlotte 100, Philadelphia 85		New York at Dallas, 8:30 p.m.
Detroit 88, Oklahoma City 82		New Orleans at San Antonio, 8:30 p.m.
Houston 106, Cleveland 100		Golden State at Utah, 9 p.m.
Golden State 102, Washington 94		Washington at Sacramento, 10 p.m.
Wednesday's games		Miami at L.A. Lakers, 10:30 p.m.
Atlanta at Toronto, 7:30 p.m.		

Eastern Conference				
East	W	L	PCT.	GB
Toronto	49	24	.671	-
Boston	43	31	.581	6.5
New York	30	45	.400	20.0
Brooklyn	21	53	.284	28.5
Philadelphia	9	66	.120	41.5
Central	W	L	PCT.	GB
Cleveland	52	22	.703	-
Detroit	40	35	.533	12.5
Indiana	39	35	.527	13.0
Chicago	37	37	.500	15.0
Milwaukee	30	44	.405	22.0
Southeast	W	L	PCT.	GB
Atlanta	45	30	.600	-
Miami	43	30	.589	1.0
Charlotte	43	31	.581	1.5
Washington	36	38	.486	8.5
Orlando	31	43	.419	13.5

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	52	23	.693	-
Portland	39	36	.520	13.0
Utah	37	37	.500	14.5
Denver	31	44	.413	21.0
Minnesota	25	49	.338	26.5
Pacific	W	L	PCT.	GB
Golden State	67	7	.905	-
L.A. Clippers	46	27	.630	20.5
Sacramento	29	45	.392	38.0
Phoenix	20	54	.270	47.0
L.A. Lakers	15	59	.203	52.0
Southwest	W	L	PCT.	GB
San Antonio	62	12	.838	-
Memphis	41	33	.554	21.0
Houston	37	38	.493	25.5
Dallas	36	38	.486	26.0
New Orleans	27	46	.370	34.5

Orioles fly past Royals, DeSplinter has big game

Hamilton Southeastern fell to Avon 8-0 in a Tuesday Hoosier Crossroads Conference game.

Marlee DeSplinter had two of the Royals' three hits, smacking a triple and a double. Jordan Rager also had a hit for HSE.

Southeastern is off for Spring Break, returning to action April 8 hosting Franklin Community.

Avon 8, Southeastern 0				
Southeastern	AB	R	H	RBI
Sydney Collins	3	0	0	0
Jordan Rager	3	0	1	0
Shelby Berthold	1	0	0	0

Kaylee Carter	1	0	0	0
Ashton Kiehl	3	0	0	0
Veronica Olson	2	0	0	0
Marlee DeSplinter	3	0	2	0
Mary Bickle	2	0	0	0
Katelyn Shonborn	1	0	0	0
Nicole Dillow	1	0	0	0
Cydney Ogan	2	0	0	0
Savanna Copeland	3	0	0	0

Totals	25	0	3	0
3B: DeSplinter.	2B: DeSplinter.			
HSE pitching	IP	R	ER	H
Alexis Macha	5	5	4	14
Shonborn	1	3	3	4
Strikeouts: Macha 2.	Walks: none.			
Score by innings				
HSE	000	000	0 - 0	3 2
Avon	100	043	x - 8	18 1

Butler's basket lifts Bulls past Pacers

By WHEAT HOTCHKISS
Courtesy nba.com/pacers
For the third time this season, a game between the Pacers and the Bulls came down to the final possession. And just as they did twice in Chicago, the Bulls (37-37) held off the Pacers (39-35), coming away with a 98-96 win on Tuesday night at Bankers Life Fieldhouse that snapped a four-game skid and breathed new life into the Bulls' playoff hopes.

With the win, Chicago climbs within two games of Indiana for the East's final playoff spot with just eight games remaining in the regular season. More importantly, Tuesday's victory gave Chicago the head-to-head tiebreaker over the Pacers by virtue of winning the regular season series, 3-1.
"The same game, losing the same way, it's frustrating," Pacers forward Paul George said after the loss. "It's real frustrating."

As always seems to be the case when these two Central Division rivals clash, this particular contest was tightly contested throughout the night. The two sides were tied at 84 entering the fourth quarter before Chicago opened the period with a 9-2 run.
Indiana answered by scoring the next eight points, taking the lead on Myles Turner's jumper with 5:46 to play. George's Hill layup with 3:03 remaining broke a prolonged scoreless stretch by both teams before Nikola Mirotić's 3-pointer

with 2:19 to play — Chicago's first points in nearly seven minutes — tied the game at 96.
The score remained the same until the final seconds. With the shot clock turned off, Bulls head coach Fred Hoiberg drew up a play for All-Star guard Jimmy Butler at the top of the key. With Paul George guarding him, Butler went around a Mirotić screen and drained an open jumper from inside the right elbow that put Chicago in front with 3.7 seconds remaining.
"It was kind of a miscommunication," Pacers center Ian Mahinmi said about the Pacers' defense on Butler's game-winner.
"We fell short. It's painful. It's one of those games that we feel like we should have took, but there's plenty to learn."
The Blue & Gold had a chance to win it at the buzzer, but C.J. Miles' 3-pointer just missed and Chicago escaped with another narrow victory.
Butler might have won the game, but Mirotić was the star for Chicago on this particular night. Chicago's versatile big man led all scorers with 28 points and 10 rebounds, going 7-for-13 from behind the 3-point line.
"He just stayed hot," Pacers forward Solomon Hill said after the loss. "The ones that he missed were the ones where we left him wide open. He made all his contested shots."
Butler added 14 points on 6-of-10 shooting, while Pau Gasol made his presence felt all over the box score, finishing with 10 points, 11 rebounds, seven assists, and four blocks.
George led Indiana with 20 points, nine rebounds, and four assists.

The Sheridan Eye Center has officially changed its name!

We are now called...

Norman & Miller Eyecare

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

Call or click today to schedule an appointment with Dr. Miller!
We look forward to seeing you soon!

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

(317) 758-6162 www.NormanAndMillerEyecare.com

Be sure to follow us on social media!

Heat - Air Conditioning - Plumbing - Electrical

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

RDKphotoGraphic

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

