

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

Friday, April 1, 2016

Vol. 3, No. 64

TODAY'S WEATHER

A 20 percent showers after 2 p.m.
Otherwise partly sunny today and
mostly cloudy tonight.

HIGH: 57 LOW: 35

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

Hamilton County Reporter

Draining Morse...

To remove silt

By FRED SWIFT
Utility officials, after studying the silting problem in Morse Reservoir for more than two years, have announced their plan for dredging the 2,200 acre lake. They have determined that draining the lake will allow much cheaper dredging than trying to remove silt build-up from the water-filled reservoir.
Morse is nearly 60 years old. After that many years silt (dirt) has begun to reduce the capacity of the reservoir which is a water supply for Indianapolis in cases of extended dry weather. During the summer there are already times when there is virtually no water in the north end of Morse.

The decision to drain the lake is a big problem for local boaters, homeowners and businesses. If draining the lake begins in May as currently planned, dredging would begin about July 1 and extend through the summer. Some lake-side residents were horrified at the news of the project.
A major complaint besides a summer without water in Morse is the prospect of the noise of heavy dredging machinery and dust raised from a dry lake bed. But, officials say the project, estimated to take about six months, will save Indianapolis water customers \$4 million with the planned method instead of the conventional dredging method, and will assure customers a greater supply of water should the need arise.

Others looking forward to the draining of the lake are historians who are eager to examine the lake bottom for remains of the structures flooded in the mid-1950s when Morse was created.
And, contractors are looking forward to bidding on the thousands of tons of dirt to be removed. Huge amounts of fill dirt are going to be needed on the upcoming Ind. 37 upgrade which will feature elevated roundabouts replacing surface intersections.
But, for South Harbor residents like Reva Crabtree the project sounds like a nightmare. "I can't believe it. I just keep hoping it's an April fool joke," she said. And, fortunately for Reva that's exactly what it is.

Beck's announces
collaboration
with Arcadia
Biosciences

Beck's Hybrids announced a new collaboration with a California-based agricultural technology company on Thursday.
Beck's is teaming up with Arcadia Biosciences, Inc., of Davis, Calif. A press release on the Beck's Web site said the collaboration will "bring high-value yield and stress traits to the market in corn. The collaboration leverages Arcadia's abiotic stress traits and Beck's leadership in breeding, commercial seed production, marketing and sales."
"Under the agreement, Arcadia and Beck's will jointly invest in commercial development of abiotic stress and yield traits, and both companies will share in the commercial value of resulting products. The collaboration will focus on commercializing traits that improve yield, nutrient efficiency and stress tolerance under various environmental conditions," the release continued.
"We are excited to collaborate with Arcadia, which has a proven track record of working with regulatory agencies for acceptance of biotech traits," said Scott Beck, president of Beck's Hybrids. "Arcadia and Beck's have like-minded philosophies in serving customers and sustainably improving the quality and amount of food production worldwide."
"Beck's is recognized as a high-quality, customer-focused seed company that is trusted by thousands of

See Beck's...Page 2

At Tuesday's Noblesville Common Council meeting...

Ordinance for new homes at the Essex introduced

Artistic rendering courtesy the City of Noblesville

In 2005, the Essex of Noblesville subdivision received planned development approval for 163-lot subdivision of detached single family homes. The original preliminary development plan showed a 2.28-acre area of ground that was to be dedicated to the Noblesville Fire Department, adjacent to Fire Station 76. At the time, it was thought that this ground would be utilized by NFD for training purposes. During the housing slowdown of 2007-09, Fire Station 77 was constructed on Olio Road and much of the training activity intended for the Essex property was incorporated into the new fire station design. When the fourth and final section of the Essex plan was submitted for development, the city declined the dedicated parcel. Proposed are three lots for single family detached homes. While the new owner of the property has not picked a builder for any of the lots, Architectural Review Board standards have been established for this subdivision. This ordinance was introduced to the Noblesville Common Council tonight and will eligible for adoption at the April 12 council meeting.

MARK
HEIRBRANDT

HAMILTON COUNTY
COMMISSIONER

PAID FOR AND AUTHORIZED BY THE CAMPAIGN FOR MARK HEIRBRANDT

Better Roads.
Safer Neighborhoods.
Keeping Taxes Low.

Mark Heirbrandt.

Reminder: Sheriff’s Office does not call...

Beware of phone scams using names of Sheriff, judges, and county officials

In a new twist on the recent arrest warrant scam for missing jury duty, violators have recently used Hamilton County Sheriff Bowen’s name, along with the names of local judges and law enforcement officers, in order to make the scam seem more realistic. The perpetrators also have a knowledge of area businesses as in at least one case potential victims were directed to a specific store in order to purchase prepaid credit cards or send a wire transfer. Body attachment warrants, tax warrants, and other government transactions should only be handled by contacting the correct office or court directly.

Do not be convinced by Caller ID as software is available to easily fake a telephone number. The best practice is to contact the office by researching the correct number and using it.

To report a scam involving the IRS, visit <https://www.irs.gov/uac/Newsroom/IRS-Repeats-Warning-about-Phone-Scams> for more information. To report becoming a victim of other telephone scams, call Hamilton County Public Safety Communications at [317-773-1282](tel:317-773-1282).

As a reminder, the Hamilton County Sheriff’s Office does not call threatening to arrest an individual for missing jury duty, failing to pay taxes, or for other reasons. If a call similar to one of these is received, hang up the telephone without continuing a conversation with the caller. Never be tempted to send payment for a warrant by prepaid card or

Primanti Bros. requests sign waivers

Primanti Bros. has requested sign waivers for its location at 13871 Cabela Parkway in Hamilton Town Center. The request is to permit a total of six words and sandwich signs on different elevations of the building – double the signs permitted per side of the building. The restaurant, which should open this spring, typically hires a minimum of 30–50 employees at each location. The petitioner stated that the City of Noblesville/Hamilton County should receive roughly \$48,000 a year in taxes because of its 2% combined Food and Beverage tax. This ordinance was introduced to the Noblesville Common Council tonight and will eligible for adoption at the April 12 council meeting.

BECK’S

From Page 1

farmers in the Corn Belt,” said Roger Salameh, interim president and CEO of Arcadia. “This partnership will give farmers access to breakthrough yield and stress traits in hybrids uniquely suited to their growing conditions.”

The release pointed out that "Corn is one of the most important crops in the United States, with more than 88 million acres planted in the U.S. and a harvest value of more than \$49 billion. While major gains have been made in corn productivity, farmers still depend on a combination of fertilizers, advanced genetics and traits to increase crop productivity."

“Arcadia’s agronomic yield and stress tolerance traits are designed to increase crop yields and improve farm economics by improving efficiency in the use of key inputs, such as fertilizer and water, or by increasing tolerance to environmental stresses, such as drought and water stress. Arcadia’s Nitrogen Use Efficiency trait in particular has demonstrated double-digit yield gains in multiple years of field testing in wheat and rice.,” the release said.

Scott
WILLIS

FOR INDIANA STATE SENATE

CARMEL - FISHERS - NOBLESVILLE - WESTFIELD

- Small Business Owner and Entrepreneur
- Colonel in the United States Marine Corps
- Decorated Combat Veteran of the Iraq War
- Community Volunteer in youth, education, and veterans organizations

SCOTT WILLIS FOR STATE SENATE

A New Voice for Hamilton County

Letter to the Editor

Mark Keen says “thank you” to Westfield Washington Schools

In January 1997, I began what has been an incredible experience with Westfield Washington Schools. It is hard to believe that 19+ years could pass so quickly, but it has. While leaders often are the ones recognized for success, I know that success is not a singular effort, but success is only possible through collaborative efforts and tremendous community support.

I would like to sincerely thank all of the Board members, current and past, who have been a part of the journey. A thanks also goes out to the citizens and parents who are an integral part of working with the district staff to create fabulous learning opportunities for students. And, of course, the teachers, support staff, and administrators who have, and will continue, to move mountains to see students succeed.

Being here has been a blessing, and I know that with the talent that is here and is coming, greater success and continuous collaboration will occur.

Linda and I deeply and sincerely thank everyone for all of the support and efforts you have given us over these years.

Sincerely,
Mark Keen

Makes software for RV manufacturers...

Carmel-based CuroGens plans worldwide growth

A Carmel-based company that is known for making software for motor vehicle manufacturers is making news for its plans to grow around the world.

CuroGens, which is located in Clay Terrace in Carmel, told Inside Indiana Business earlier this week that it plans to double the size of its employment, and has already

opened offices in Spain and Canada, with a future office opening in India.

One of CuroGens' main products is mv360, which it calls "an integrated customer service solution for transportation companies" that build products that use a Vehicle Identification Number.

Downtown Parking Task Force presents...

Short-term solutions to Noblesville Common Council

Two short-term solutions to existing conditions identified by the Downtown Parking Task Force were presented to the Noblesville Common Council on March 15. The ordinance changes were adopted at tonight's council meeting. The immediate action recommendations presented to council include:

- Revise Ordinance subsection 72.85-72.86 to allow non-residential parking permits purchased by businesses to be transferrable for a one-time processing fee of \$20.
- Revise Ordinance 72.90 to reduce the annual fee for permits in Lot 6 on South Eighth Street from the current fee of \$300 to \$150.

City employees are gathering additional information to address long-term recommendations from the task force. Those actions are expected to be presented to the council in the next six to 12 months.

Artistic rendering courtesy the City of Noblesville

To Planned Business/Planned Development...

Fiore Properties requests zoning change

Fiore Properties has requested a change of zoning from R1 low density single family residential to Planned Business/Planned Development and approval of a preliminary development plan. Fiore Nursery is a Chicago-based wholesale nursery and landscape supply company. They are proposing to purchase 15 acres from Steve and Tina Hood, just west of the current Hood's Gardens operation on Greenfield Avenue. While the Hoods also are wholesalers, they specialize in flowers and grow their own stock in the greenhouses on the property. Fiore will purchase stock and landscape supplies from elsewhere and sell on site to builders and developers. Fiore's is servicing the Central Indiana market from its facility in Prairie View, Illinois. They are proposing a 5,800-square-foot office/warehouse on the currently vacant agricultural land. If approved, the applicant proposes to implement the project in its entirety within a two year timeframe. This ordinance was introduced to the Noblesville Common Council tonight and will eligible for adoption at the April 12 council meeting.

Luke Kenley

Indiana State Senate District 20

Fighting For Hamilton County

- **Secured state funding for US 31, Keystone Avenue, State Road 37 and I-69 Improvements.**
- **Secured new Ivy Tech facility for Hamilton County.**
- **Secured school funding which "follows the child" and is fairer to our outstanding Hamilton County schools.**
- **Secured funding for Gifted and Talented Students across the state (\$12.5 million per year).**

A Lifetime Serving and Fighting for Hamilton County

June Elaine Hansen

April 30, 1934 - March 26, 2016

June Elaine Hansen, 81, of Brooklyn, NY, passed away on the evening of Saturday, March 26, 2016 at Riverwalk Commons in Noblesville, IN. She was born on April 30, 1934 to the late Victor and Borghild (Ellison) Hansen in New York City.

June worked as a legal secretary, and was a member of Bethel Lutheran Church in Noblesville.

She is survived by her brother, Victor (Nancy) Hansen; nieces, Susan (Lance) Sambol and Karen Wilder; great-nieces, Erin Sambol, Lauren Wilder and Caroline Wilder; great-nephew, Liam Wilder, as well as several cousins.

The family will receive friends from 1:00 pm until 2:00 pm on Saturday, April 16, 2016 at Bethel Lutheran Church, 20650 Cumberland Road, in Noblesville, with a memorial service following at 2:00 pm.

June's care has been entrusted to Randall & Roberts Funeral Homes in Noblesville.

Memorial Contributions may be made to Bethel Lutheran Church, 20650 Cumberland Road, Noblesville, IN 46060.

Condolences: www.randallroberts.com

Virginia “Bing” Lee Brown Craycraft

September 12, 1921 - March 30, 2016

Virginia "Bing" Lee Brown Craycraft, 94, of Noblesville, passed away on Wednesday, March 30, 2016 at Copper Trace in Westfield. She was born on September 12, 1921 to Harry and Pearl (Brough) Bingman in Terre Haute, Indiana.

For 30 years, Bing was the Personnel Director for L.S. Ayres, retiring in 1985. She was a member of First Christian Church of Noblesville, and was Prom Queen at Indiana State University. Bing enjoyed traveling and spending time with her family and grand kids, who referred to her as "Nanny".

She is survived by her sons, Robert P. (Nancy) Brown and Richard B. (Linda) Brown; seven grandchildren, Christopher Burt, Jennifer Horath, Nicholas Brown, Tia Mitchell, Marcy Clone, Eric Brown and Adam Brown; and 11 great-grandchildren.

In addition to her parents, Bing was preceded in death by her first husband of 42 years, Homer R. Brown, who passed away in 1984; second husband, David O. Craycraft; brother, Paul Bingman; and sisters, Helen Headley and Mary Kay Hines.

Services will be held at 11:00 am on Saturday, April 2, 2016 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, in Fishers, with visitation from 10:00 am to the time of service. Pastor John Davis will officiate. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

The family would like to give a special thanks to the staff of Riverwalk Commons and Copper Trace for all of their loving care.

Memorial contributions may be made to First Christian Church of Noblesville, 16377 Herriman Blvd., Noblesville, IN 46060; or Third Phase Inc., 15755 Allisonville Road, Noblesville, IN 46060.

Condolences: www.randallroberts.com

Public Notice

The Atlanta Town Council will hold a special public meeting Monday, April 4, 2016 at 10:30 a.m. in order to discuss fire/ambulance service options for the community.

The meeting will be at the Atlanta Town Hall, 105 E. Main Street.

Executive Session Agenda
April 4, 2016
Atlanta Town Hall
105 E. Main Street, Atlanta, IN 46031
10:00 a.m.

Initiation of litigation or litigation that is either pending or has been threatened specifically in writing

Say it with flowers

Fresh Cut Arrangements
Plants & Gift Baskets

Adrienes
Flowers & Gifts

317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

DAILY BIBLE VERSE

Therefore if thou bring thy gift to the altar, and there rememberest that thy brother hath ought against thee; Leave there thy gift before the altar, and go thy way; first be reconciled to thy brother, and then come and offer thy gift.

- Matthew 5:23-24

Heat - Air Conditioning - Plumbing - Electrical

10:30 AM 68°

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

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

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

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

Noblesville boys golf preview...

Many young Millers, but good experience also

By **RICHIE HALL**
Reporter Sports Editors

The roster of the Noblesville boys golf team will be tilted toward the young side this year.

But, those young guys are good golfers. There is also plenty of experience to go around, including three players who helped the Millers to a ninth-place finish at the state meet last season.

"We are very excited about the 2016 golf season," said NHS co-head coach Gary Sewell. He will share head coaching duties with Gary Deakyne, who returns to the coaching position he had held a few years earlier.

The three returning players from state are senior Collin Kinkad and juniors Parker Deakyne and Mitchell Compton. All three had solid rounds at the state meet, which will again take place right in the Millers' backyard, in Prairie View Golf Course in Carmel.

"This gives us experience and leadership," said Sewell.

The reason Noblesville's team trends young is because of the sheer numbers of sophomores and freshmen who are out for the Miller squad this year. As a result, Sewell said the team kept 17 players, which is more than any other year.

There is some talent to be had in the young players. Two freshmen, Clay Merchant and Jacob Deakyne, are already in Noblesville's top five.

"Clay Merchant is one of the best young players in the state and Jacob Deakyne is almost right there with Clay," said Sewell.

Other possible contributors to the Millers' success are senior Grant Neterer and sophomores Michael Podzielinski and Jack Barnes.

Noblesville begins its season April 14 with a dual meet at Fox Prairie against Pendleton Heights. The Millers have their usual tough schedule, which will prepare them for the post-season, and the Hoosier Crossroads Conference meet. Sewell believes that the HCC is the best golf conference in the state. Westfield is the defending state champion, while Zionsville placed third and Hamilton Southeastern was fourth.

Richie Hall/File photo

Noblesville's Collin Kinkad is one of three players that returns to the Miller boys golf team that played at the state meet last season.

See Millers...Page 6

Superior Selling & Buying Technology

"Dedicated to My Clients!"

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Baseball

Eagles overwhelm Shamrocks

The Westfield baseball team was shocked by Zionsville by the score of 11-0 in a Thursday night game at Grand Park.

In a game that was delayed an hour-and-a-half due to thunderstorms, the Eagles scored three runs in the top of the second and five more in the third. Zionsville then added three runs in the top of the fifth to end the game after five innings on the run-rule.

The Shamrocks had five hits, including doubles by Matthew Meyer and Harrison Freed.

Westfield will travel to Zionsville this afternoon for a doubleheader that will complete this Hoosier Crossroads Conference series. The first pitch for the first game is at 3 p.m.

Zionsville 11, Westfield 0

Westfield	AB	R	H	RBI
Jackson Garrett	2	0	1	0
Max McCool	3	0	0	0
Ryan Pepiot	2	0	1	0
Dillon Simpson	0	0	0	0
Brian Skelton	2	0	0	0
Matthew Meyer	2	0	1	0
Cam Nance	0	0	0	0
Luke Speak	1	0	0	0
Harrison Freed	2	0	1	0
Sam Eaton	2	0	0	0
Milo Beam	2	0	1	0
Totals	18	0	5	0
2B: Meyer, Freed. SB: Beam.				
WHS pitching	IP	R	ER	H
McCool	2.1	7	7	8
Simpson	2.0	4	4	3
Nance	0.2	0	0	0
Strikeouts: McCool 3, Simpson 2, Nance 1. Walks: McCool 2, Simpson 2.				
Score by innings				
Zionsville	035	03	- 11	11 0
Westfield	000	00	- 0	5 1

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

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

Westfield girls tennis preview...

‘Rocks have solid group returning

By RICHIE HALL
Reporter Sports Editor
The Westfield girls tennis team is hoping to pick up where they left off from last season.
The Shamrocks finished 9-8 and had their now graduated No. 1 doubles team advance to the individual regional. Westfield returns four varsity players from that team, and all have solid experience.
That includes junior Laura Moore, who continues at No. 1 singles. Sophomore Em-

ma Clary, who played some gutsy matches at No. 3 singles last year as a freshman, will move to No. 2 singles this season. Senior Jessica Schrader will play at No. 1 doubles.
"The rest of the line-up is still taking shape," said Shamrocks coach Trudy Coler. That includes Hana Lutz, another senior with varsity experience.
While Coler said that varsity challenges were still taking place, she did have her top eight varsity line-up intact. The four new players joining the varsity ranks are senior Sara Zaloudek and a trio of sophomores: Claudia Barnes, Maya Majors and Claire Thurlow. So the 'Rocks will still be a relatively young team.
"I'm very happy with the level of play I have been seeing from all of these girls over the first weeks of the season," said Coler. "The girls have been playing a lot in the off-season and it shows in their challenge matches."
Coler said that her team's goals are to build on the wins it had in Hoosier Crossroads Conference play last year, and place higher at the HCC tournament. Westfield finished fifth last year.
"Additionally we hope to go further in sectionals," said Coler. The 'Rocks fell in the semi-finals to Guerin Catholic by the close score of 3-2.
"Overall the team has a good mix of experience and incoming talent so we are

See ‘Rocks...Page 7

Spring Remodeling
Noblesville Remodeling LLC
For All Your Remodeling Needs
From Room Additions To The Kitchen Sink
No Job to Big or Small
317-513-9809
Call Today For A Free Estimate
Darren Newby
Serving Hamilton County For Over 30 Years

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

MILLERS

From Page 5

"It will be a challenge blending in the veterans we have along with the freshmen and sophomores but we are looking forward to the upcoming season," said Sewell.

Noblesville roster

Seniors: Collin Kinkead, Grant Neterer.
Juniors: Nick Bragg, Mitchell Compton, Parker Deakyne, Connor Mills.
Sophomores: Jack Barnes, Alec Clark, Kyle Claussen, Carson McNitt, Michael Podzielinski.
Freshmen: Jacob Deakyne, Clay Merchant, Hank Rose, Chris Scheib, Jaxon Stutz, Joe Whallon.

Noblesville schedule

April
14: Pendleton Heights, 4 p.m. at Fox Prairie
16: Warsaw Don Dicken Classic, 10:30 a.m. at Stonehenge
19: Lawrence Central, 4:30 p.m. at Fox Prairie
21: Zionsville, 4 p.m. at Golf Club of Indiana
23: Noblesville Invitational, 11 a.m. at Fox Prairie
25: Kokomo, 4 p.m. at Kokomo Country Club
30: Lebanon Golf Invite, 9 a.m. at Ulen
May
3: at Guerin Catholic, 4 p.m.
7: Boys Spring Preview, 1 p.m. at Prairie View
10: at Crooked Stick HS Invite, 1 p.m.
12: Anderson, 4 p.m. at Purgatory
14: at Zionsville Sollman Invitational, 8:30 a.m.
16: HCC meet at Bear Slide, 11 a.m.
19: County meet at Wood Wind, 4 p.m.
21: at Muncie Central Invitational, 1 p.m.
25: at Tipton, 4:30 p.m.
June
2: 3-Way Meet at Purgatory, 4 p.m.

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

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

ESPN SportsCenter to have major presence at 100th Indianapolis 500

As part of the celebration of the 100th running of one of the world's most important and iconic events, ESPN's signature news and information program, SportsCenter, will have a major and significantly expanded presence at the Indianapolis Motor Speedway during the week of the Indianapolis 500 Mile Race presented by PennGrade Motor Oil in May.

The historic 100th edition of the "Greatest Spectacle in Racing" will get the green flag live on ABC on Sunday, May 29, and ESPN will lead up to its sister network's race telecast with four live SportsCenter on the Road programs originating from the Speedway, as well as reports airing within other editions of the program. This will be SportsCenter on the Road's

first visit to IMS since ESPN launched the initiative in 2015 and will mark the first live SportsCenter programs from the Indy 500 in more than a decade.

In addition to previewing the premier race of the Verizon IndyCar Series with drivers, team owners and others, SportsCenter programs also will pay tribute to the long history of the Indianapolis 500 with guest appearances by past champions and special features and elements.

"We're thrilled SportsCenter will be on hand to bring millions of viewers across the globe an up-close look at the monumental 100th Running of the Indianapolis 500," said Mark Miles, CEO of Hulman & Com-

See ESPN...Page 8

‘ROCKS

From Page 6

excited to see how the season plays out," said Coler.

Westfield varsity roster

Seniors: Hana Lutz, Jessica Schrader, Sara Zaloudek.
Junior: Laura Moore.
Sophomores: Claudia Barnes, Emma Clary, Maya Majors, Claire Thurlow.

Westfield schedule

April

11: at Zionsville, 5 p.m.
14: Lawrence Central, 5 p.m.
15: at Heritage Christian, 5 p.m.
16: at Noblesville, noon

18: Brownsburg, 5 p.m.
20: at Harrison, 5:30 p.m.
21: at Avon, 5:30 p.m.
23: at Madison-Grant Invitational, 9 a.m.
27: at University, 5 p.m.
28: at Hamilton Southeastern, 5 p.m.
May
2: Fishers, 5 p.m.
4: Hamilton Heights, 5 p.m.
5: at Lebanon, 5 p.m.
7: HCC meet at Brownsburg, 9 a.m.
9: Pendleton Heights, 5 p.m.
10: at Cathedral, 5:30 p.m.
12: at Western Boone, 5:30 p.m.
16: Lapel, 5 p.m.

Tina Snodgrass

REALTOR® /Broker

Mobile: 317.748.5041

Direct: 317.814.2118

goteamsnodgrass@gmail.com

270 E. Carmel Drive

Carmel, IN 46032

Century 21

SCHETZ

Riverview
HEALTH

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.

Zach Sexton commits to Millikin University

Photo provided

Zach Sexton has indicated he plans to attend Millikin University and play soccer for Big Blue Head Coach Chad Jones. Sexton will graduate this Spring from Noblesville High School where he was a varsity letter winner, two-year captain, and three-year starter for the Millers. Sexton was an All-Conference selection, First Team All-District choice, and an Honorable Mention All-State selection. He helped lead the Millers to a sectional championship in his sophomore year. Sexton played his travel soccer for the Indiana Fire Juniors and head coach John Simmonds. The son of Chris and Tammy Sexton, Zach will be majoring in Sports Marketing and Exercise Science when he arrives at Millikin in the fall.

photoGraphic

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

ESPN

From Page 8

pany, the parent of INDYCAR and Indianapolis Motor Speedway. "The buildup to the 'Greatest Spectacle in Racing' will make for compelling television, showcasing the world-class drivers, intense competition and innovative technology that propel the Verizon IndyCar Series forward."

"I can't think of a better place to be than the Indianapolis Motor Speedway as we approach Race Day for the 100th Running of the Indy 500," said J. Douglas Boles, IMS President. "Our fans are going to love hosting the SportsCenter team on site and today's good news will truly make the Month of May even more exciting and unforgettable for everyone."

The SportsCenter presence at the Indianapolis 500 will include two live one-hour programs on the morning of the race, with hosts Matt Barrie and Sara Walsh on a set in the Speedway's busy Pagoda Plaza area. The first program will air from 8-9 a.m. ET on ESPN, while the second will air on ESPN from 10 a.m. until ABC's telecast begins at 11 a.m. Barrie and Walsh will have live reports from the Speedway during

the 9-10 a.m. hour while SportsCenter is airing on ESPN2.

On Saturday, May 28, the day before the race, Barrie and Walsh will host a three-hour edition of SportsCenter on the Road from the Speedway beginning at 9 a.m. on ESPN, and the 6 p.m. edition of SportsCenter, hosted by Lindsay Czarniak, will air from the Speedway on Friday, May 27, on ESPN.

In addition to the four live programs, other editions of SportsCenter will carry live reports from the Speedway, including segments with Czarniak in the 6 p.m. show on Wednesday and Thursday, May 25-26. After the race, the winner will have a live interview with SportsCenter, and Czarniak will have a SportsCenter Sunday Conversation with the winner that will air in the evening editions of the program.

Czarniak also will host the Indianapolis 500 pre-race show on ABC at 11 a.m. on May 29. The SportsCenter programs from Indy also will include contributions from ESPN reporters Marty Smith and Ryan McGee as well as other members of the ABC race coverage team.

ESPN expanded its SportsCenter on the Road initiative last year as a way of taking the program out of the studio to be closer to events and fans. In the past year, the program has originated from major events including the Super Bowl, NBA Finals, World Series, NFL Draft, College Football Playoff, Mayweather vs. Pacquiao, the Masters, numerous NFL and college football games and more.

"When a sporting event as iconic as the Indianapolis 500 reaches its 100th version, it's a testament to its appeal, stature and longevity," said Michael Fountain, ESPN senior coordinating producer, SportsCenter. "If there is a major event, SportsCenter will be there, and we look forward to bringing the excitement and pageantry of Indy to our viewers."

Find The Reporter on Facebook

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!

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.

130 LOGAN STREET
DOWNTOWN NOBLESVILLE
317-565-2211

DISCOUNT FURNITURE & MATTRESSES

"MONTGOMERY" sofa **SAVE \$400**
reg. \$899 **ONLY \$499**

Godby
get it today!

\$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.

NBA standings

Thursday's scores		Dallas at Detroit, 7:30 p.m.
Cleveland 107, Brooklyn 87		Brooklyn at New York, 7:30 p.m.
Orlando 114, Indiana 94		Cleveland at Atlanta, 8 p.m.
Chicago 103, Houston 100		Toronto at Memphis, 8 p.m.
New Orleans 101, Denver 95		Orlando at Milwaukee, 8 p.m.
Oklahoma City 119, L.A. Clippers 117		Minnesota at Utah, 9 p.m.
Portland 116, Boston 109		Miami at Sacramento, 10 p.m.
Friday's games		Boston at Golden State, 10:30 p.m.
Philadelphia at Charlotte, 7 p.m.		Washington at Phoenix, 10:30 p.m.

Eastern Conference				
East	W	L	PCT.	GB
Toronto	50	24	.676	-
Boston	43	32	.573	7.5
New York	30	46	.395	21.0
Brooklyn	21	54	.280	29.5
Philadelphia	9	66	.120	41.5
Central	W	L	PCT.	GB
Cleveland	53	22	.707	-
Detroit	40	35	.533	13.0
Indiana	39	36	.520	14.0
Chicago	38	37	.507	15.0
Milwaukee	31	44	.413	22.0
Southeast	W	L	PCT.	GB
Atlanta	45	31	.592	-
Miami	43	31	.581	1.0
Charlotte	43	31	.581	1.0
Washington	36	39	.480	8.5
Orlando	32	43	.427	12.5

Western Conference				
Northwest	W	L	PCT.	GB
Oklahoma City	53	23	.697	-
Portland	40	36	.526	13.0
Utah	37	38	.493	15.5
Denver	32	45	.416	21.5
Minnesota	25	50	.333	27.5
Pacific	W	L	PCT.	GB
Golden State	68	7	.907	-
L.A. Clippers	47	28	.627	21.0
Sacramento	30	45	.400	38.0
Phoenix	20	55	.267	48.0
L.A. Lakers	16	59	.213	52.0
Southwest	W	L	PCT.	GB
San Antonio	63	12	.840	-
Memphis	41	34	.547	22.0
Houston	37	38	.493	26.0
Dallas	37	39	.487	26.5
New Orleans	28	47	.373	35.0

Chicago on Indiana's heels for eighth spot...

Pacers fall to Magic, playoff lead shrinks to one game

By GREG RAPPAPORT
Courtesy nba.com/pacers
After falling to an early deficit to the Magic on Thursday night, the Pacers were not about to regain control of the game, falling to the youthful Magic 114-94, and making their pursuit of the postseason perilous in the process.
Indiana entered the night a half-game back on the Pistons and two games up on

Bulls. The loss, which was Indiana's second in a row, turns players and fans alike into scoreboard watchers for the rest of the season as the Bulls try to sneak back into the playoff picture, owning the season tiebreaker over the Pacers. And unfortunately for Indiana, the Bulls had a come-from-behind 103-100 win over the Houston Rockets tonight, bringing Chicago within just one

game of the Pacers in the Eastern Conference standings.
The Magic outscored the Pacers in every quarter of the 20-point loss, putting the night away with a 25-15 fourth quarter to seal the game. Paul George led the Pacers in scoring with 27 points on the night, but after a Ty Lawson layup with seven minutes remaining brought Indiana's deficit to 12, the Magic took off, scoring seven unan-

swered points to make it a nearly insurmountable lead in the final minutes.
In the first half, the Magic used runs of 8-2 and 7-2 to build a lead as high as 12 points in the second quarter. The Pacers struggled to defend the paint, getting outscored 34-20 inside the post, yet Indiana still managed to narrow the gap to just six points at the break.
When the second half began, things looked like they might get out of hand as the Magic went up by nine, but the Pacers responded with an 11-2 run to tie the game up at 62 after a pair of Paul George free throws.

But the Magic simply wouldn't relent, scoring 30 points in the third quarter and turning their six-point edge into a 10-point lead going into the fourth quarter. Offensively, George erupted in the third, scoring 16 points to help Indiana keep pace with the blitzing Magic, but a late turnover proved costly as Brandon Jennings hit a shot at the buzzer to push Orlando's lead to double-digits once again.
Throughout the entire game, it seemed every Indiana run was parried by an equally forceful counterpunch by the Magic. In the fourth, when C.J. Miles hit a triple assisted by Lawson to bring Indiana's deficit to nine, the Magic quickly reeled off a 4-0 run to push its lead back to double digits.
The spurt of offense triggered Pacers head coach Frank Vogel to call timeout with 9:11 remaining in the game, and reinsert Ian Mahinmi into the game, with the rest of the starters soon to follow.
Despite a late attempt at a run, the Magic's 7-0 spurt in the fourth put it away, sending the Pacers to the head-scratching loss, as the time remaining to grab a playoff spot continues to shrink.

MULCH

- Mulch Installation
- Bed Edging
- Pre-Emergent Pruning

ORDER ONLINE!

Northside

Landscaping & Mulch Supply

Noblesville • 7875 E. 160th St.
(Near previous location, on 160th St, just off River Rd.)

(317) 774-9100

www.northsidemulch.com

7 DIFFERENT TYPES OF MULCH

- Top Soil, Sand, Stone, & Mulch Delivery/Installation
- Retaining Walls • Ponds
- Paver Stone & Sand • Hardwoods • Hauling

50% OFF

Delivery Fee (Mon, Tues & Wed)

Delivery charges vary. Call for details. Offer never expires.

\$3 OFF

Per Cubic Yard

Pick up only. Any Premium Mulch. Soils & Any Other Bulk Product.

Expires 4/27/16

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

Advertise

Your Garage Sale

GARAGE SALE

Your garage sale information goes here

\$15 For 1 Week

Contact the Reporter

317-408-5548

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