

Now's the time for your
NEW HOME
Before interest rates rise

— ask me how!
317.371.9922

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

Saturday, May 14, 2016

Vol. 3, No. 95

TODAY'S WEATHER
Mostly cloudy today and tonight.

HIGH: 54 LOW: 38

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

Hamilton County Reporter

The County Line

Local taxes are inching upward for some in county

By FRED SWIFT
Local taxes are creeping upward in parts of Hamilton County this year and probably more next year despite recently advertised property tax rates that are lower in most areas. How does this happen in the state's wealthiest county?
It's because not all public entities are not created equal. Even though property owners get a bill for a single amount, the tax bill is a compilation of rates for county, school, city, township and library. And, there are other fees and charges that property owners in some areas are assessed.
Some units of government have plenty of money to offer the basic services they are required to provide. County government has a balance of more than \$35 mil-

lion. Some townships have plenty of money. Clay Township has several million in reserve while small, rural White River Township is raising taxes slightly to meet its needs.
Hamilton Southeastern Schools suffers the constant need for more teachers, supplies and about everything else. This year taxes are going up for Southeastern patrons following adoption of a referendum which about doubles the special tax levied by a referendum seven years ago.
Carmel city taxpayers are paying more this year as the city administration embarks on a new round of public improvements, and Noblesville property owners start paying a mandatory trash collection fee which amounts to a tax.
Next year taxpayers in Washington and Clay townships may be paying 25 percent more in the local income tax (COIT) if a planned referendum for mass transportation is approved by voters.
These increases are planned despite the fact that the county governmental units, except schools, recently re-

ceived shares of a \$65 million onetime distribution from the COIT trust fund.
Other public institutions which do not collect property or income taxes, but rely on fees and charges, are doing quite well. This would include Riverview Hospital, the County Convention and Visitors Commission and the Clay Regional Sanitary Sewer District which all carry healthy balances.
One unit that has not fared so well is the Jackson Fire Territory, a fire and EMS agency that relies on funding from Arcadia, Atlanta and Jackson Township. It may, in fact, be out of business soon for lack of funds.
Overall, taxes of all kinds are considered low in Hamilton County when compared with other counties and other states. Therefore, no outcry is found or expected when taxes and charges inch their way upward.

Richardson earns perfect score from Indiana Chamber

State Rep. Kathy Richardson (R-Noblesville) earned a perfect score on the Indiana Chamber of Commerce's annual [Legislative Vote Analysis](#) for her support of pro-economy, pro-jobs legislation.
Richardson's score is based on her performance during the 2016 session of the Indiana General Assembly and her votes cast in agreement with the Indiana Chamber's position on certain bills, including measures providing road funding, workforce education and scholarships to top-performing Hoosier students who enter the teaching field.
"The Legislative Vote Analysis is an important source of information for thousands of Indiana employers and citizens," states Indiana Chamber President and CEO Kevin Brinegar. "The purpose is to keep Hoosiers informed about what's going on at the Indiana Statehouse and how their legislators are voting on issues vital to the state's economic future and their own. This report makes it clear which legislators support pro-economy, pro-jobs bills and which legislators do not."
Indiana is one of the most business-friendly states in the country, recently ranking first in the Midwest and among the top five in the nation for best business climate, according to Chief Executive's annual ["Best & Worst States for Business"](#) ranking.
"By investing in education, workforce development, innovation and infrastructure, Indiana is building a foundation critical to the success of small businesses," Richardson said. "Our economy can continue to strengthen by fostering an environment where entrepreneurs feel confident they can start and grow a business, which means more jobs for hardworking Hoosiers."
Richardson received a four-year aggregate score of 94 percent.

Noblesville Schools host...

Unified Special Olympics

Noblesville Schools hosted a Unified Special Olympics event on Friday to conclude a week of disability awareness and inclusion activities.
Indiana University football coach Kevin Johns was a guest speaker at the event, which included hurdles, wheelchair slalom, softball/tennis throw, long jump, obstacle course and more. Dedicated to promoting social inclusion through shared sports training and competition experiences, Unified Sports is part of Special Olympics and joins people with and without intellectual disabilities on the same team. It was inspired by a simple principle: training together and playing together is a quick path to friendship and understanding.
The event was held at Hare Chevrolet Field and approximately 200 Noblesville Schools students (with and without intellectual disabilities) representing Noblesville High School, East Middle School, West Middle School, Hinkle Creek Elementary and Stony Creek Elementary attended. Noblesville is one of only five school districts in the state who have an event like this.

Photo courtesy Noblesville Schools
Noblesville Police Department Lt. Bruce Barnes and Jason Mayu (in yellow) carry in the torch to begin the Unified Special Olympics games at Hare Chevrolet Field Friday morning. Indiana University football coach Kevin Johns and his son watch.

Scheduled for May 26 at the Courthouse Square...

Music & All That Jazz

Noblesville Main Street and Executive Director Chris Owens are pleased to announce that Music & All ThatJazz will return to the courthouse square for six shows starting Thursday, May 26, 2016, and continuing through September. Noblesville High School Assistant Band Director Bethany Robinson returns to secure talent and serve as the onsite host during each of the concerts. Robinson is also working to secure student groups to perform every other week at the Farmers Market this summer, increasing student performance opportunities.
"Through local support by Gaylor Electric and Noblesville Common Council President Greg O'Connor, we have been able to expand the series which includes several student performances to help our youth connect with downtown and this long-standing cultural arts series," said Chris Owens, executive director of Noblesville Main Street. "We greatly appreciate the support and generosity of County Commissioners, Dillinger, Heirbrandt and Altman for the use of the courthouse property and

look forward to seeing our community enjoy this annual series."
The 2016 dates and lineup include:

May 26 - NHS Jazz Combo Concert
Music and All That Jazz will kick off the summer concert series with some local student talent. Students from Noblesville High School will present the most unique final exam you'll ever find, a concert for the community on the courthouse square. NHS boasts four jazz bands, and within these bands, students will present jazz standards that they have chosen, listened to, practiced and developed for this evening. Bring a picnic, kick off your shoes and come listen to some of the finest student musicians you could hope to hear!

June 17 - David Hartman Band
The David Hartman Band is always a crowd favorite. The hometown guys serve up a jazzy blend of standards, pop/rock and original tunes. The band consists of Jason Jasper (sax/EWI/vocals), Don Smith (trumpet/vocals), Tom Fowler (guitar), Greg Gegogaine (bass), David Hampton

(drums) and David Hartman (guitar). If you like an eclectic mix of music (Allman Brothers, Wes Montgomery, The Beatles, AC/DC, Monk, Duke Ellington, Latin, swing, blues etc.), you will enjoy listening to this band's originals and arrangements. Bring your dancing shoes too!

July 1 - Trevor Mather & The NHS Jazz Combo
Trevor Mather is a recent grad of Noblesville High School and brings with him some talented NHS alums and students to share a mix of swing, bebop, ballad, Latin and even a few funk tunes for the crowd.

August 5 - The Tucker Brothers
In recent years, guitarist Joel Tucker and bassist Nick Tucker have both become regular players in Indianapolis' illustrious jazzcommunity but not until now have the brothers worked on a collaborative project. The result is a cohesive collection that draws on numerous influences from indie rock to modern pop, making for an

See Music..Page 2

ROAD WORK AHEAD

Paving work is taking place on State Road 37. Find out more about it on Page 2

Board looks at band Honolulu trip

The Noblesville School Board will meet on Tuesday and among topics for consent will be two band trips, one to Parker City, IN for the CITSA Clinic on July 16 and the other a trip to Honolulu, HI to perform during spring break of 2018.

The board will recognize the following: Art for HAND, Parks and the Arts Mayor’s Luncheon, Art on Display at ESC, Lilly scholarship, MIRA Tech Rookie of the Year, World of 7 Billion Video Award, Yearbook Awards, Ball State University Journalism Awards, National Merit, girls and boys swim team, Legacy Teacher Award.

Principal Jeff Bryant will report on building at the high school.

The board will approve/adopts the following items: hiring of additional staff for the 2016-17 school year; secondary student handbooks for 2016-17, textbook adoption for high school mathematics for 2016-2022, iPad rental for 2016-17, lunch and breakfast prices for 2016-17.

Noblesville West Middle School student...

Holly Golightly takes first place for video on deforestation

Holly Golightly, a seventh grader at Noblesville West Middle School in Noblesville, Indiana, won first place and was awarded \$500 for a video she created on deforestation for the “World of 7 Billion” international student video contest sponsored by [Population Connection](#).

Holly’s video “[Why Take it All Away?](#)” was inspired by a book she read in elementary school about deforestation and its impact on the rainforest. She said that before creating her video, she was aware of population growth and its impact but was surprised to learn how population specifically affects deforestation. Holly, who enjoys art, decided to illustrate her video with her own sketches.

“Don’t think of the video as a just a school project but rather look at the video as a means to educate others on a specific topic,” Hollyadvises future participants in the contest.

In her free time, Holly enjoys playing soccer and spending time with her dog, Pepper. Holly aspires to be either a teacher or a guidance counselor. This summer, Holly will travel to Peru with her school through the No Barriers group. She is looking forward to learning about Peruvian culture. She wants to use some of her prize money to purchase souvenirs.

Sixteen U.S. and one Belgian student earned the top spots in the “World of 7 Billion” video contest this year. The competition included nearly 2,000 video submissions from middle and high school students from 28 countries and 44 U.S. States and territories. The videos explored population growth as it relates to deforestation, public health, and water scarcity. Winners received cash prizes and their work was displayed online.

“This contest creates an opportunity for youth to use videos to highlight some of the environmental and social threats facing our world,” said John Seager, President of Population Connection. “Every year, participating students from around the country and the world not only share this message but give us hope with their passion and creativity.”

The contest was organized and promoted during the 2015-16 school year by [Population Education](#), a program of Population Connection; submissions were due February 25, 2016. A panel of 47 judges—including college and high school educators, filmmakers, and professionals working in relevant fields—selected the finalists.

First 100 customers get free sandwiches for a year...

Primanti Brothers opens Wednesday

Primanti Brothers restaurant is celebrating the opening of its thirty-third location by giving away free sandwiches for a year to the first 100 customers through the door at its newest restaurant – and its furthest west.

The new restaurant, located at 13871 Cabela Parkway, Noblesville, IN, will open on Wednesday.

Hungry fans can join in an opening celebration tailgate beginning at 5:00 AM on Wednesday, May. Doors will open to the first 100 tailgaters around noon. After that, Primanti Bros. will close for a few hours and open to the public by late-afternoon.

Early tailgaters can expect samples of Primanti’s food, beverages, games and a parking-lot DJ. In addition to being one of the first customers through the door, tailgaters also become lifetime members of the Noblesville 100 Club – an honor that means a year’s supply of free sandwiches at Primanti’s newest location.

Hampton Inn coming to Westfield

Holladay Properties and the City of Westfield have announced the groundbreaking of a new Hampton Inn to be located at the southwest corner of U.S. 31 and State Road 32 in Westfield.

Hampton, a mid-priced hotel, has over 2,000 locations in 17 countries worldwide. A groundbreaking ceremony will held on Wednesday, May 18 at 10 a.m.

Jonathan Byrd’s closing Greenwood restaurant, moving to Grand Park

Jonathan Byrd's is moving north from Greenwood to Grand Park.

The Indianapolis Business Journal reported Friday that the restaurant - which IBJ called a "south side institution" - will close its longtime location in Greenwood as it prepares to launch a new restaurant in Grand Park. It's another move by Jonathan Byrd's to solidify its relationship with the Westfield's rapidly growing sports complex.

In April, Jonathan Byrd's announced it entered a multi-year partnership with the City of Westfield, Indiana, to manage the commercial business and marketing of the

Grand Park Events Center, set to open in July. The company's Event and Entertainment division will manage all aspects of the Grand Park Events Center business, including event scheduling, sponsorship coordination, consumer marketing, special event production, communications, activation logistics, account services and vendor procurement.

Jonathan Byrd's relationship with Grand Park began in earnest last July, when it got the naming rights to the complex's new fieldhouse.

Tina Snodgrass
REALTOR® /Broker

Mobile: 317.748.5041
Direct: 317.814.2118
goteamsnodgrass@gmail.com

270 E. Carmel Drive
Carmel, IN 46032

Each office is independently owned and operated.

SNYDER STRATEGY REALTY

Wanda Lyons
(317)-345-3960

SOLD

SNYDER STRATEGY

www.WandaLyons.com

A "GREAT" SALE & PURCHASE FOR BOTH CLIENTS!
Strategic Selling & Buying System
SOLD IN 1 HOUR!

MUSIC

From Page 1

engaging yet approachable jazz listen. For their newest CD, *Nine Is the Magic Number*, Joel and Nick called upon the talents of saxophonist Sean Imboden and drummer Brian Yarde, recording the entire album in only one day. Both with distinctly colorful playing styles, Imboden and Yarde accompany the Tucker brothers quite nicely, organically accentuating their nontraditional jazz styles throughout the album.

August 19 - Jazz Elements

Jazz Elements is a 6-piece band based in Indianapolis that specializes in jazz standards and songs from the Great American Songbook from Route 66 to Sat-in Doll and many more, plus they love to see folks dancing! The line-up includes Jim Faux (sax, flute and vocals), Judy Lynn Faux (vocals), Jim Newel (bass and vocals), Bob McLeaish (drums), Randy Harrison (guitar) and Orion Bell (keyboard/piano)

September 2 - Blue Door Jazz

Blue Door Jazz is a piano/vocals/bass/drums jazz group and has been a favorite at past Noblesville Main Street jazz events. Their repertoire includes both jazz standards and jazz arrangements of Coldplay, Radiohead, Genesis, The Beatles and more. Blue DoorJazz features Eric Baker on piano and vocals, Bethany Robinson on bass and Daniel Sterner on drums.

Noblesville Main Street invites our community to the beautiful historic courthouse square for fun evenings this summer. All performances are 7-9 p.m. and are weather-dependent.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

HISTORIC ADLER BUILDING

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler

Shana D. Tesnar

Trampas A. Whalin

Christopher J. Evans

Seth R. Wilson

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

Northview Church and RecycleForce partner to host electronics drive

Northview Church is partnering with RecycleForce to host an electronics drive on Saturday, May 21, from 9 a.m. to 1 p.m. in the East Parking Lot of Northview Church's Carmel Campus. The community is encouraged to bring electronic or battery-operated items such as cell phones, printers, microwaves and more. For a complete list of products that can be recycled at this event, please visit recycleforce.org.

The community's donations at this drive will aid formerly incarcerated individuals in obtaining and keeping jobs through work opportunities provided by RecycleForce.

Melissa Farmer, shipping and receiving manager at RecycleForce, is a success story of this organization. Farmer, a former felon, started out as a temporary hire and has been promoted multiple times, landing her in her current role.

"Felons can change their lives if given a chance," Farmer said. "And RecycleForce

gives us that chance. I would probably be in prison and back on drugs if it wasn't for RecycleForce and the love they've shown me."

RecycleForce, a 501(c)3 organization, is a social enterprise offering some of the most comprehensive and innovative recycling services around while providing life-changing workforce training to formerly incarcerated individuals. Taking the electronic waste and other recyclables provided by residents and corporate partners, RecycleForce deconstructs these items, recycles the materials and disposes of the waste safely and cleanly. The scrap metals and other reusable materials collected in this process are then sold to help pay for job training programs and employment opportunities for formerly incarcerated men and women in order to support their re-entry back into society.

North of 146h Street to Allisonville Road...

State Road 37 pavement preservation project continues in Noblesville

Contractors for the Indiana Department of Transportation (INDOT) are continuing a \$3.4 million contract to preserve pavement on two sections of State Road 37 in Hamilton, Madison and Grant Counties.

E & B Paving will patch and seal existing pavement on State Road 37 north of 146th Street to Allisonville Road on Sunday night before milling part of the existing surface and applying an ultra-thin bonded wearing course starting Monday night. This work will require recurring nightly lane closures through the week between 9 p.m. and 6 a.m.

Milling and paving crews have been working south from a section of State Road 37 in Madison and Grant counties between State Road 26 to State Road 28 and will be finishing the application of the wear course to turn lanes this week. Motorists on this two-lane section

should be alert for slow and/or stopped traffic as flaggers direct traffic around a mobile work zone during daylight hours.

All work on the project is expected to be complete in July.

About ultra-thin bonded wearing courses

Ultra-thin bonded wearing courses consist of applying a thick coat of polymer-modified liquid asphalt, which provides flexibility, immediately followed by paving a thin layer of hot mix asphalt, which provides strength.

The surface treatment is intended to preserve and extend the life of higher-traffic roadways by about 9 years, depending on traffic volumes.

The one-pass application is a fast-moving operation that allows traffic to drive on the surface treatment within minutes and causes minimal traffic delays.

DAILY BIBLE VERSE

After this manner therefore pray ye: Our Father which art in heaven, Hallowed be thy name.

- Matthew 6:9

50 Years Ago

News: Sheridan High School will award diplomas to 78 seniors in commencement ceremonies Monday, May 16th at 6 p.m. in the high school gymnasium. James R. Philippe, Chairman of the Department of Drama, Butler University will be the speaker. His address is titled, "Don't die on Third."

Sports: Vaught's Marathon captured the team championship of the 20th annual Noblesville City Bowling Tournament, Ed Christman and Dick Brown were crowned doubles champions, Paul Ziegler nipped Wilburn Penwell for the singles title and Harvey Getha was the all-events winner.

Ad: Falvey's: Graduation Suits, \$50.00 to \$89.00!

MEETING NOTICE

Pursuant to IC 5-14-1.5-5(a) The Hamilton County Safety Committee will meet at 3:00 p.m. on Thursday, May 19, 2016 at the Hamilton County Highway Department, 1700 S. 10th Street, Noblesville, Indiana. The purpose of this meeting is for discussion of safety issues.

MEETING NOTICE

Pursuant to IC 5-14-1.5-5(a) The Hamilton County Solid Waste Board meeting originally set for May 23, 2016 has been rescheduled for May 26, 2016. The meeting will begin at 12:00 p.m. in the Commissioners' Courtroom located in the Government and Judicial Center, One Hamilton County Square, Noblesville, Indiana.

/s/ Dawn Coverdale
Hamilton County Auditor

PUBLIC NOTICE - ROAD CLOSURE

Please be advised, effective Monday, May 16, 2016, W. 106th Street between Springmill Road and Ditch Road will be closed for the replacement of Bridge #35, W. 106th Street over Williams Creek. Currently, W. 106th Street is restricted to one-way traffic between Springmill Road and Ditch Road. This section of 106th Street will be under full closure on or after May 16, 2016. The road is scheduled to be opened to traffic on August 29, 2016. The signed detour will consist of Ditch Road, 116th Street, and Springmill Road. All through traffic is advised to follow the signed detour or find an alternate route. During the road closure, local traffic from the west (Ditch Road) will be able to proceed as far east as Hussey Lane.

Neighborhood Garage Sale

The annual Feather Cove garage sale will be Saturday, May 14, 2016, between 8 am and 2 pm. Feather Cove is on Hague Road across from Noblesville West Middle School.

**Make
Someone
Smile**

*Flowers are an amazing way to make
someone you care about smile*

Adrienes Flowers & Gifts

317-773-6065
1249 Commer St. Noblesville
www.adrienesflowers.com

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

**Hamilton County
Reporter
Contact Information**

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

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

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

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

Web Address
www.hc-reporter.com

Mailing Address
PO Box 190
Westfield, IN. 46074

Subscription Information

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

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

**Randall
& Roberts**
Funeral Homes

317-773-2584

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

Our family has been serving Hamilton County since 1953

Popular Summer Reading Program returns to Hamilton East Library

From June 1 through July 31, the popular Summer Reading Program will return to the Hamilton East Public Library. Each year, thousands of readers - infants, youth, teens and adults - participate in this special program. Prizes are awarded to participants who complete the requirements for their specific age category and may include coupons to area restaurants or attractions, gift cards, books and more. Beginning May 1, readers of all ages can register online at hepl.lib.in.us or by visiting the Noblesville Library or Fishers Library! Then on June 1, it's time to start logging the number of pages you've read!

Highlighting this year's *Summer under the Stars – Celebrating 200 Summers in Indiana* theme, the library has planned numerous programs and adventures. Start exploring the rich history of your community through a countywide passport program developed by the five library systems across the county and Hamilton Tourism. Learn something new and collect a stamp for each location you visit.

At both the Fishers Library and Noblesville Libraries, the entire family can enjoy a wide variety of programs, many highlighting all the things that make Indiana special – the state fair, monarch butterflies, birds, gardens, camp outs, and more! Professor Steve will amuse and delight on June 9 at the Noblesville Library as he presents the *Science of Basketball*. Learn more about Hoosier critters as *Animali's Indiana Animals* brings a red-tailed hawk, opossum, raccoon, skunk and map turtle for you to experience at the Fishers Library on June 9 and then the Noblesville Library on July 28. On July 29, you won't want to miss Summer Reading Program finale events at both library buildings.

For a full listing and specific details about the library's programs, visit their calendar of events at hepl.lib.in.us.

Noblesville Parks & Recreation seeks Summer Concert Series sponsors

The Noblesville Parks and Recreation Department is seeking sponsors for its annual Summer Concert Series, which is funded 100 percent from donations. The series, which begins June 2, is three-quarters to its budget goal with less than one month to the start of concerts.

"The Noblesville Summer Concert Series is the longest running series of its kind in Hamilton County and one of our most popular parks events," said Noblesville Parks Director Brandon Bennett. "This free series allows friends and families alike to enjoy live music accompanied by fun, food and festivities right in their own backyard."

Sponsorship levels include: Presenting sponsor – \$10,000; Gold sponsor – \$5,000; Platinum sponsor – \$2,500; Contributing sponsor – \$1,000; and Friend of the Concert sponsor – \$350. Those interested in donating smaller amounts to assist in paying for the series also are encouraged to do so. Checks may be mailed to: Noblesville Parks & Recreation, Attn: Summer Concert Series; 701 Cicero Road; Noblesville, IN 46060. For more information, contact Assistant Parks Director Mike Hoffmeister

at (317) 776-6350, or email him at mhoffmeister@noblesville.in.us.

"The Noblesville Summer Concert Series provides live entertainment by popular artists performed on an outdoor stage in the beauty of Noblesville's parks. Each year, these concerts bring in approximately 10,000 people from Noblesville and its surrounding communities," said Hoffmeister. "The parks department takes great pride in the series and we thank all those that contribute to make it an annual success."

This year's concert series begins June 2 at Dillon Park and runs through July 28. The 2016 line-up includes:

- Dillon Park (6001 Edenshall Lane): June 2 – Seth Bradley; June 9 – Living Proof; June 16 – CornField Mafia; June 23 – My Yellow Rickshaw; and June 30 – Zanna-Doo.

- Forest Park (701 Cicero Road): July 7 – Endless Summer; July 14 – Killing Karma; July 21 – Not Your Average Boy Band; and July 28 – Paul Butler as Elvis.

The concert series is free to the public and guests are welcome to bring their own food and beverages to enjoy while in attendance. All shows begin at 7 p.m.

Community invited for grand opening of Saxony Hall

Last fall Fishers Parks & Recreation announced construction on a new facility, Saxony Hall, situated on Saxony Lake and Beach. Just in time for the 2016 season, the City of Fishers is excited to announce the grand opening of Saxony Hall on Thursday, May 26th from 4 to 6 p.m. During the grand opening, residents are invited to explore the 4,500 sq. ft. building and learn more about its features and availability for private event rentals.

"I'm constantly challenging our parks staff to identify and solve unmet needs in our community," said Mayor Scott Fadness. "Saxony Hall is a vibrant addition to our community offering practical uses for residents and visitors."

During the grand opening various preferred vendors will be onsite as residents visualize how the facility can meet their diverse event needs. Though the beach won't be open for the season yet, residents will be able to explore how the atmosphere and ambiance at Saxony can enhance their upcoming celebrations.

"Saxony Hall is great addition to our park system," stated Fishers Parks & Recreation Director, Tony Elliott. "The facility ensures we can offer residents program-

ming and rental options in the northeast area of our community, and the space can be transformed to meet a variety of event needs."

Saxony Hall is available for private rentals, and individuals interested in learning more should contact the Saxony Hall events coordinator at (317) 677-2812 or visit the website at www.Fishers.in.us/SaxonyHall.

**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**

**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

*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

19354 Fox Chase Drive • \$145,000

NEW LISTING • PENDING!

Lovely 3 bedroom, 2 bath home with sunroom, plus a fully fenced back yard that overlooks a pond and Fox Prairie Golf Course. **BLC# 21410996**

18869 Fairfield Blvd • \$199,900

SOLD!

Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmnt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. **BLC# 21332904**

103 Downing Court • \$224,900

Many updates in this charming 4 BR (one on main level), 3 BA home w/basement, situated on cul de sac w/wooded back yard & creek. **BLC# 21410902**

80 Bayshore Drive, Cicero • \$279,900

ON THE WATER

Vacation year round, completely remodeled home on Morse Lake w/4 BR, 2.5 BA, has a walk-out basement plus private dock. **BLC# 21406497**

Noblesville’s Mayor Ditslear hosts the...

2016 Mayor’s Prayer Breakfast

Photos courtesy the City of Noblesville

Noblesville Mayor John Ditslear held the 12th Annual Mayor’s Prayer Breakfast in conjunction with the National Day of Prayer on Thursday, May 5 at White River Christian Church, 1685 N. 10th St. in Noblesville. Courtney Cox Cole of Hare Chevrolet was the featured speaker. Tickets were \$25 per person or \$160 for a table of eight. All proceeds will be donated to the Hamilton County Sheriff’s Chaplaincy Program.

RIGHT: The Rev. Teri Ditslear of Roots of Life Lutheran Church welcomes the crowd to the prayer breakfast before leading a guided prayer.

ABOVE LEFT: Mayor John Ditslear introduces featured speaker Courtney Cox Cole to share her story.

ABOVE: Courtney Cox Cole provides the testimonial at the 2016 Mayor’s Prayer Breakfast. Cole shared her story of overcoming cancer as the featured speaker.

RIGHT: Pastor Jay LeBlanc and Alyssa Burns of the White River Christian Church Worship Team sing “When We All Get to Heaven.”

Heat - Air Conditioning - Plumbing - Electrical

10:30 AM 68°

PRICE
Heating & Air Conditioning
317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Noblesville Unified Special Olympics

Photo courtesy Noblesville Schools

ABOVE: Students line up for events.

ABOVE RIGHT: Drew Shaw waits on the track for his event to start.

BELOW: Speech Pathologist Taryn Johns participates in a relay with a student

ABOVE: Parth Bharwaj takes off.

LEFT: Students are off and running during one of the races.

Hamilton County Reporter
Hamilton County's Hometown Newspaper

kent graham images

317-313-9599

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

As water reflects a face, so a man's heart reflects the man. Prov. 27-19

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

Hare

Truck Center
“A Dealer for Your Business”

BUSINESS
ELITE

ISUZU
TRUCK

HCC boys track and field meet...

County teams pick up wins; Bray, Rogers get new records

By RICHIE HALL
Reporter Sports Editor

Avon ran away with the Hoosier Crossroads Conference boys track and field trophy on Friday, but the other HCC teams managed to get their names in the books at the meet, which took place at Hamilton Southeastern.

The Orioles scored 135.5 points to earn first place, with the host Royals scoring 98.5 to place second. Fishers was next with 83.5, Westfield finished not far behind with 82. Noblesville scored 63 points.

"I think Avon's an excellent team," said HSE coach Chris Swisher. "I thought going in, us and Zionsville had a shot, but we definitely had to bring our 'A' game and would've needed help from some of the other teams to win some events. With that said, I think we came out with a pretty solid performance, but Avon is a really good team."

Southeastern won two events, including a record-setting effort by Ethan Bray in the pole vault. Bray eclipsed his own record in the high-flying event with a new vault of 16 feet, 2 inches. Bray bettered the mark he set last year by one-quarter inch.

"I've been injured most of the season, so I haven't been able to get over 16 until this meet," said Bray. "So it's a big confidence booster to be able to do it again and it feels great."

The Royals' other winner was Gabe Fendel, who paced the 3200 run in a time of 9:29.67. Fendel had just run the Mini-Marathon last week, so he admitted to being "a little tired." Fendel also has long-distance plans for the sectional which takes place Thursday at Carmel.

"I'm going to double for the mile (1600) and two mile (3200), and then see what happens there," said Fendel.

Avon won six events at the meet, with Brownsburg taking four. All of the other schools triumphed in one event.

Fishers had a big night from Noah Rogers, as he won the long jump with a new record distance. Rogers' winning leap of 23 feet, 3-1/2 inches broke last year's mark of 23 feet, 2-1/4 inches, set by HSE's Tiger Guillory. Matthieu Picard took second for Fishers in the 110 hurdles, with Peter Werling the runner-up in the 800 run.

Westfield got a victory from Evan Manley, who zoomed to the finish in 22.59 seconds in the 200 dash. Manley also had a nice performance in the 100 dash, where he placed second in 11.16, and was also part of the Shamrocks' second-place 4x100 relay, with Chris Zolto, Dorian Henson and Nolan Rodgers.

Westfield's Alec Hartman was second in the 1600 run, just missing Zionsville's Oliver Rigg by 0.08 seconds. Hartman finished in 4:23.31. The 'Rocks 4x800 team of Sam Henthorn, Desmond Herrell, Nick Leahy and Aaron Bennett was fourth, but at 7:59.10, broke the eight-minute mark.

The Millers' Eric Ferguson continued his solid year in the throwing events. Ferguson defended his conference championship in the discus with a toss of 160 feet, 10 inches, marking the second time in a week that he has bettered the 160-foot mark. Ferguson also took second in the shot put, with a best effort of 48 feet, 11-1/2 inches.

"It's a confidence builder coming into your next meet, for sure," said Ferguson of breaking 160 feet twice in the discus.

Reporter photo by Kent Graham

Hamilton Southeastern's Ethan Bray set a new Hoosier Crossroads Conference record in the pole vault at Friday's boys track and field meet at Reynolds Royals Stadium. Bray broke his own record with a vault of 16 feet, 2 inches.

Noblesville's Jalen Garner was runner-up in the 300 hurdles, while Eric Hoffman placed second and Max Runningen third in the 3200 run. Also of note was the third-place finish of the Millers' 4x800 relay team of Gavin Miller, Levi Neuzerling, Cole Martin and Runningen, in a time of 7:56.22. It's the first time this season Noblesville has finished under eight minutes in the event.

Team scores: Avon 135.5, Hamilton Southeastern 98.5, Fishers 83.5, Westfield 82, Zionsville 80.5, Brownsburg 75, Noblesville 63.

4x800 relay: 3. Noblesville (Gavin Miller, Levi Neuzerling, Cole Martin, Max Runningen) 7:56.22, 4. Westfield (Sam Henthorn, Desmond Herrell, Nick Leahy, Aaron Bennett) 7:59.10, 5. Southeastern (James Conaway, Zach Zuber, Brayden Watson, Gabe Fendel) 8:00.91, 6. Fishers (Andrew Runion, Shinya Wai, Jimmy Cerone, Daniel Greiwe) 8:16.69.

100 dash: 2. Evan Manley (W) 11.6, 4. Aaron Matio (HSE) 11.27, 5. Nolan Rodgers (W) 11.31, 6. Caraharee Vasquez (HSE) 11.44.

110 hurdles: 2. Matthieu Picard (F) 15.34, 3. Madison Norris (HSE) 15.36, 5. Jalen Garner (N) 15.81, 8. Malik Sims (HSE) 16.89.

200 dash: 1. Manley (W) 22.59, 4. Matio (HSE) 22.90, 7. H.L. Lewis (F) 23.37.

1600 run: 2. Alec Hartman (W) 4:23.31, 3. Ben Wagoner (HSE) 4:23.51, 4. Trevor Thompson (F) 4:25.05, 6. Aaron Worley (F) 4:29.38, 8. Bryce Barnett (HSE) 4:30.95, 9.

See HCC...Page 8

Reporter photo by Kent Graham

Hamilton Southeastern's Ben Wagoner (left) and Alec Hartman race in the 1600 run.

Godby
HOME FURNISHINGS

Jeff Godby

SHOP & SAVE

YOUR #1 LOCAL MATTRESS STORE

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

130 LOGAN STREET
DOWNTOWN NOBLESVILLE
317-565-2211

Reporter photos by Kent Graham

TOP: Fishers' Will Syrus races the anchor leg for the Tigers' 4x100 relay.

ABOVE: Noblesville's Eric Ferguson won the discus and placed second in the shot put.

ABOVE RIGHT: Noblesville's Jalen Garner (foreground) finished second in the 300 hurdles. In the background is Westfield's Justin Mamaril.

HCC

From Page 7

Justin Amburgy (N) 4:35.53, 10. Hunter Ingle (N) 4:37.10, 12. Kevin Greene (W) 4:43.46.
4x100 relay: 2. Westfield (Manley, Chris Zolto, Dorian Henson, Nolan Rodgers) 43.06, 3. Southeastern (Chase Maxey, Norris, Vasquez, Matio) 43.07, 4. Fishers (Lewis, Keyshawn Burrell, Jontel Hackett, Will Syrus) 43.82, 7. Noblesville (Kerry Broshears, Dylan Retherford, Brett Bell, Tyler Crandall) 45.50.
400 dash: 4. Joel Taylor (N) 50.97, 6. Jake Ledford (HSE) 51.28, 7. Charlie Miller (W) 51.29, 8. Jazz Terrell (N) 51.43, 9. Hunter Kaiser (F) 51.77, 11. Trevon Goodwin (HSE) 52.53, 13. Kyle Grinnage (W) 53.35.
300 hurdles: 2. Garner (N) 39.44, 3. Connor O'Grady (HSE) 40.87, 4. Justin Mamaril (W) 41.62, 5. Dainon Wray

(W) 41.82, 7. Picard (F) 42.45, 9. Chad Williams (HSE) 42.61.
800 run: 2. Peter Werling (F) 1:56.22, 3. Hartman (W) 1:57.00, 5. Bennett (W) 1:58.57, 6. Watson (HSE) 2:00.72, 8. Miller (N) 2:02.28, 9. Josh Lecount (HSE) 2:20.52, 10. Ethan Meyer (F) 2:03.05, 11. Martin (N) 2:03.65.
3200 run: 1. Fendel (HSE) 9:29.67, 2. Eric Hoffman (N) 9:34.42, 3. Runnigen (N) 9:34.53, 4. Josh Roth (F) 9:35.81, 6. Sam Kuhn (F) 9:43.24, 7. Henthorn (W) 9:45.42, 10. Ian Leatherman (HSE) 9:53.04, 11. Ethan Parsley (W) 10:03.55.
4x400 relay: 3. Fishers (Burrell, DiSean Graham, Jalen Moss, Werling) 3:25.06, 4. Westfield (Kyle Grinnage, Caleb Sanburn, Mike Smith, Miller) 3:27.96, 5. Southeastern (Ledford, Norris, Goodwin, Justin Hornbuckle) 3:29.10, 7. Noblesville (Taylor, Terrell, Bryce Gatewood, Garner) 3:40.58.
High jump: 3. Hayden Wenger (HSE) 6-2, 4. Hornbuckle (HSE) 6-2, 5. Noah Rogers (F) 6-0, 9. Peyton Haack (W) 5-8.
Long jump: 1. Rogers (F) 23-3.5, new meet record, 3. Maxey (HSE) 22-6.75, 5. Greg Miller (HSE) 22-4, 7. Syrus (F) 21-7.25, 9. Joshua Garcia (N) 20-5.5, 10. Haack (W) 20-1.5, 11. Henson (W) 19-8, 14. Greg Black (N) 19-1.25.
Shot put: 2. Eric Ferguson (N) 48-11.5, 6. Charlie Bernhardt (F) 45-1, 7. Luke Martin (F) 45-0, 9. David Mendoza (W) 42-11, 10. Drew Hartmann (N) 42-5.5, 11. William Garvin (HSE) 40-9, 13. Colin Caldwell (W) 38-8.5.
Discus: 1. Ferguson (N) 160-10, 3. Cameron Kosegi (F) 154-8.5, 5. Cliff Harding (F) 144-3.5, 6. Bryce Sears (W) 141-4, 7. Garcia (N) 132-8.5, 9. Garvin (HSE) 129-9, 12. Dionicio Sierra (W) 122-7, 14. Joe Keller (HSE) 105-10.
Pole vault: 1. Ethan Bray (HSE) 16-2, new meet record, 2. Mamaril (W) 13-6, T4. Leth Sundling (HSE) 13-0, T6. Tyler Grace (F) 12-0.

MULCH

Mulch Prices Starting at \$18 a Yard!

- 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

The Journey Home

Recovering from surgery?

Short term suites available during your rehabilitation program before returning home.

Call us today to begin your Journey Home

Sheridan Healthcare & Rehabilitation Center

803 S. Hamilton Ave. Sheridan, IN. 46069
(317) 758-4426

CONSULATE HEALTH CARE
At the Heart of Caring

Sommer fans 14 as ...

Carmel sweeps Giants

Carmel rode the eight-hit, 14 strikeout pitching of Tommy Sommer to a 5-2 MIC Conference victory over Ben Davis Friday afternoon at Ben Davis.

In the second game of the double-header, the Greyhounds erupted for five runs in the third and Carmel defeated the Giants 11-1.

Sommer was terrific, walking only two batters and allowing only single runs in the fourth and fifth innings.

Meanwhile, at the plate Carmel took a 3-2 lead after five and then added a pair of insurance runs in the seventh.

Pete Lamagna and Parker Massman each blasted a home run for the Greyhounds and Rhett Winter and Jarrod Moon each added a double.

Jack Van Remortel and Moon each collected two hits.

Carmel banged out 10 hits in the six-inning nightcap, led by Massman with three

blow and JC Hanley, Luke Thompson and Jack Van Remortel with two hits each.

Massman drilled another homer and Wintner, Hanley, Van Remortel and Thompson each banged out a double.

Ben Clevenger worked five innings and allowed just one hit and struckout five. Seth Keeling finished up the sixth.

Carmel 5, Ben Davis 2

Carmel	AB	R	H	RBI
Pete Lamagna	3	1	1	1
Sam Berry	1	0	0	1
Drew Fox	0	2	0	0
Rhett Wintner	4	1	1	0
Sam Micheels	4	0	0	0
Jack Van Remortel	3	0	2	2
Justin Greene	2	0	0	0
JC Hanley	1	0	1	0
Aaron Ernst	1	9	1	0

Parker Massman	4	1	1	1
Colin Donahue	3	0	1	0
Jarrod Moon	3	0	2	0
Totals	29	5	10	5
Score by Innings:				
Carmel	000	120	2	- 5 10 1
Ben Davis	000	110	0	- 2 8 1
HR: Lamagna 1, Massman 1. 2B: Wintner 1, Moon 1. SB: Lamagna 1, Fox 1.				
Pitching IP R ER H				
Tommy Sommer	7	2	2	8
Strikeouts: Sommer 14. Walks: Sommer 2.				

Carmel 11, Ben Davis 1

Carmel	AB	R	H	RBI
Pete Lamagna	1	2	0	0
Chris McNally	1	1	1	0
Parker Massman	3	1	1	3
Rhett Wintner	2	2	2	0

Drew Stanton	1	0	0	0
JC Hanley	3	0	2	2
Jack Van Remortel	3	1	2	2
Sam Micheels	0	1	0	0
Justin Greene	3	0	0	0
Aaron Ernst	0	2	0	0
Jarrod Moon	2	0	0	0
Walter Ackerman	1	1	0	0
Luke Thompson	4	0	2	2
Drew Fox	3	0	0	0
Totals	27	11	10	9
Score by Innings:				
Ben Davis	000	001	- 1 2 2	
Carmel	005	312	- 11 10 3	
HR: Massman 1. 2B: Wintner 1, Hanley 1, Van Remortel 1, Thompson 1. SB: Wintner 1, Micheels 1.				
Pitching IP R ER H				
Ben Clevenger (W)	5	0	0	1
Seth Keeling	1	1	0	1
Strikeouts: Clevenger 5, Keeling 2. Walks: Clevenger 1.				

Kirsch, Buehler have big day at the plate...

Guerin rips Plainfield, 10-2

Guerin Catholic scored four runs in the first and put the game on ice with five runs in the sixth Friday afternoon in a 10-2 victory over visiting Plainfield.

Ben Bussick and Grant Fremion combined to allow Plainfield just four hits. Fremion fanned seven and Bussick struckout five.

The Eagles pounded out 11 hits, including doubles by Matt Olovich, Trevor George and Luke Buehler.

Cameron Kirsch pounded out three hits and Buehler had a pair of hits and drove home three runs.

Guerin is scheduled to play a double-header today at Brebeuf, starting at 4 p.m.

Ben Bussick	2	1	1	0
Cole Hepp	3	1	1	0
Matt Olovich	4	1	1	1
Luke Keller	2	0	0	0
Kash Hale	3	1	1	0
Cameron Kirsch	4	2	3	1
Jared Cowan	1	0	0	0
Grant Fremion	4	1	1	1
Trevor George	2	0	1	2
Luke Buehler	4	2	2	3
Kyle Hennie	2	0	0	0
Totals	31	10	11	8
Score by Innings:				
Plainfield	001	100	0	- 2 4 1
Guerin	401	005	x	- 10 11 0
2B: Olovich 1, George 1, Buehler 1.				
Pitching IP R ER H				
Ben Bussick	3.1	0	0	1
Grant Fremion	3.2	2	2	3
Strikeouts: Bussick 5, Fremion 7. Walks: Bussick 1, Fremion 7.				

Guerin 10, Plainfield 2

Guerin	AB	R	H	RBI
Ryan Rueffer	0	1	0	0

Softball

Big sixth inning helps Golden Eagles win wild game

Guerin Catholic answered one big run with another Friday in its softball game with Heritage Christian.

The Golden Eagles won 15-7. After Guerin built a 6-0 lead, the Eagles jumped ahead 7-6 by scoring all seven of those runs in the bottom of the fifth inning. But GC answered by pouring in eight runs in the top of the sixth, then another in the seventh inning.

Julie Gallina was 4-for-5, scoring four runs and driving in two. Kelby Sullivan and Hanna Bills both got three hits; both hit a triple and Sullivan had a double as well. Sullivan totaled five RBIs for the game. GC also stole 20 bases for the game, with Gallina taking six, Bills four and Caitlin Collins and Kate Swift both had three.

Sarah Miller threw 10 strikeouts for the win.

Guerin Catholic 15, Heritage Christian 7

Guerin	AB	R	H	RBI
Julie Gallina	5	4	4	2
Kelby Sullivan	5	2	3	5
Lucy Gribble	0	0	0	0
Megan Collins	1	0	0	0
Hanna Bills	3	3	3	1
Caitlin Collins	2	1	0	1
Maddelyn Buckner	4	1	1	2
Olivia Nystrom	1	0	0	0
Kate Swift	1	2	1	0
Kacey Frenzel	3	0	0	0
Kyra Schultz	3	0	0	0
Hannah Lafiosca	2	1	1	1
Oksana Oleshchuk	3	0	0	0
Brigid Clarey	1	1	1	1
Sarah Miller	34	15	14	13
Score by innings				
Guerin Catholic	220	208	1	- 15 14 3
Heritage Christian	000	070	0	- 7 6 3
3B: Sullivan, Bills. 2B: Sullivan. SB: Gallina 6, Bills 4, C. Collins 3, Swift 3, Lafiosca, Sullivan, Nystrom, Buckner. HBP: Swift, Sullivan.				
GC pitching IP R ER H				
Miller	6.2	2	2	2
Bills	0.1	5	5	4
Strikeouts: Miller 10. Walks: Miller 1, Bills 1.				

HSE softball beats Richmond

Hamilton Southeastern beat Richmond Friday night 5-3.

Alexis Macha was the winning pitcher striking out 10 batters and only allowing two hits. The Royals had 10 hits as a team with Jordan Rager, Cydney Ogan and Sydney Cooley each having two hits on the night.

Southeastern will play in the Shelbyville Tournament today, taking on Batesville at 1:30 p.m.

A boxscore was unavailable due to technical problems.

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!

Proudly serving Hamilton, Boone, Hendricks, and Clinton Counties.

YES, WE CLEAN AND SEAL DECKS!

YES, WE CLEAN ONE AND TWO STORY HOUSES!

*Free Estimates *Fully Insured *Senior Citizens Discount *Residential or Commercial

We accept M/C, Visa, Discover, AmEx

Call 317-900-6405 Aquaprosolutions.net

PRESSURE WASHING

By AquaPro Solutions LLC

- Cars, Trucks, RV's, Farm Equipment
- Houses, Store-Fronts, Drive-Thrus
- Parking Lots, Driveways, Sidewalks
- Decks, Roofs and Much More

Huskies tennis falls to Madison-Grant

The Hamilton Heights girls tennis team lost Friday night to a strong Madison-Grant team by a score of 5-0. Though she didn't come out on top, Huskies No. 1 singles player Sarah Sipe played strong in a three-set match.

The junior varsity team dropped its match, too, losing 6-3. Wins came from Haley Griffard in singles and Hailey VanOeveren and Brooke Sears, and Maddie Nickel and Sofia Scalvini in doubles.

Madison-Grant 5, Heights 0

No. 1 singles: Sarah Sipe lost to Crouse 6-3, 4-6, 6-3
No. 2 singles: Kennedy Hunter lost to McGuire 6-2, 6-1
No. 3 singles: Anna Carl lost to Kohlmorgen 6-0, 6-2
No. 1 doubles: Kylie Rose and Emma Knowles lost to Price and Bair 6-1, 6-1
No. 2 doubles: Emily Peterson and Lauryn Martin lost to Whybrew and Gunning 6-0, 6-3

Pagenaud wins pole for Angie's List Grand Prix

Simon Pagenaud is the hottest driver in the Verizon IndyCar Series, and he stayed that way on Friday in qualifying for the Angie's List Grand Prix of Indianapolis.

Pagenaud turned a lap of 1 minute, 8.6868 seconds (127.832 mph) in Firestone Fast Six qualifying to take the Verizon P1 Award, his second pole of the season. The series points leader is on a two-race win streak, including a win from the pole three weeks ago at Barber Motorsports Park in his No. 22 Menards Team Penske Chevrolet.

"It's fantastic," said Pagenaud, who also won the inaugural Angie's List Grand Prix of Indianapolis in 2014. "It's not that simple, it's a lot of work in the background. I just want to take my hat off to my engineer Ben Bretzman for giving me a monster car every time. Firestone also - as soon as I put those Firestone red tires on the car, she became magical, as we imagined. It's a lot of fun for me right now, the whole team is functioning so well."

Race strategist Kyle Moyer had Pagenaud run just one lap in each of the three qualifying segments on the 14-turn, 2.439-mile IMS road course. In the Firestone Fast Six, Charlie Kimball turned the second fastest lap at 1:08.9816 (127.286 mph) in his No. 83 Tresiba Chevrolet for Chip Ganassi Racing Teams. Graham Rahal will start third after a lap of 1:09.1816 (126.918 mph) in the No. 15 Steak 'n Shake Honda of Rahal Letterman Lanigan with Theodore Racing. Rounding out the top six were James Hinchcliffe, Josef Newgarden and Jack Hawksworth.

Will Power, last year's Angie's List Grand Prix of Indianapolis champion and polesitter, will start 12th after failing to advance to the Firestone Fast Six, though he did set the track record with a lap of 1:08.6746 in the first segment of qualifying before failing to advance out of the second segment.

"It was just a mistake, I touched the wall going into Turn 12," Power said of his last qualifying lap in the No. 12 Verizon Team Penske Chevrolet. "I was on time, good enough to get there. I just locked up, went in the grass, got out of the way and was all over the marbles. We'll do our best tomorrow."

Tony Kanaan, Juan Pablo Montoya and Scott Dixon, all Indianapolis 500 champions, will start seventh, eighth and ninth. Three-time Indy 500 champion Helio Castroneves will start 15th. Noblesville's Conor Daly will start 22nd.

Rain or shine, the Angie's List Grand Prix of Indianapolis will go green at 3:50 p.m. today. Tickets are available in covered areas of the grandstands on the main straightaway and Turn 1 of the oval.

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

Stephanie Brazus, MD

Joseph Geyer, MD

Katheryn Moreira, MD

Dennis Pippenger, MD

Polly Trainor, MD

Cameual Wright, MD

Introducing Riverview Health Physicians OB/GYN

Riverview Health Physicians is pleased to announce that its two long-standing OB/GYN practices have merged into a single group to better serve you and your family. Together, the board certified doctors at **Riverview Health Physicians OB/GYN** provide women of all ages with personalized care for everything from annual exams and gynecological services to family planning, infertility and prenatal services. Schedule your new patient appointment with an OB/GYN expert at one of three locations—now featuring expanded hours for added convenience.

Locations:
355 Westfield Road, Suite 100
Noblesville, IN 46060

395 Westfield Road, Suite B
Noblesville, IN 46060

239 Ash Street
Tipton, IN 46072

To schedule a new patient appointment with one of our board certified OB/GYN physicians, call 317.565.0585 today, or visit riverview.org/doctor for more information.

MLB standings

Friday's scores		Oakland 6, Tampa Bay 3
Chi. Cubs 9, Pittsburgh 4		Toronto 5, Texas 0
Chi. White Sox 7, N.Y. Yankees 1		Milwaukee 1, San Diego 0
Philadelphia 3, Cincinnati 2		Kansas City 5, Atlanta 1
Baltimore 1, Detroit 0		Colorado 5, N.Y. Mets 2
Washington 5, Miami 3		San Francisco 3, Arizona 1
Houston 7, Boston 6		L.A. Angels 7, Seattle 6
Cleveland 7, Minnesota 6		L.A. Dodgers 8, St. Louis 4

American League				
East	W	L	PCT.	GB
Baltimore	22	12	.647	-
Boston	22	14	.611	1.0
Toronto	19	18	.514	4.5
Tampa Bay	15	18	.455	6.5
N.Y. Yankees	14	20	.412	8.0
Central	W	L	PCT.	GB
Chi. White Sox	24	12	.667	-
Cleveland	17	15	.531	5.0
Kansas City	17	18	.486	6.5
Detroit	15	20	.429	8.5
Minnesota	8	26	.235	15.0
West	W	L	PCT.	GB
Seattle	21	14	.600	-
Texas	20	16	.556	1.5
Oakland	15	21	.417	6.5
Houston	15	22	.405	7.0
L.A. Angels	14	21	.400	7.0

National League				
East	W	L	PCT.	GB
Washington	22	13	.629	-
N.Y. Mets	21	14	.600	1.0
Philadelphia	21	15	.583	1.5
Miami	18	16	.529	3.5
Atlanta	8	26	.235	13.5
Central	W	L	PCT.	GB
Chi. Cubs	26	8	.765	-
Pittsburgh	18	16	.529	8.0
St. Louis	19	17	.528	8.0
Milwaukee	15	21	.417	12.0
Cincinnati	14	21	.400	12.5
West	W	L	PCT.	GB
L.A. Dodgers	19	17	.528	-
San Francisco	20	18	.526	-
Colorado	17	18	.486	1.5
Arizona	17	21	.447	3.0
San Diego	16	21	.432	3.5

Fans attending Angie's List Grand Prix of Indianapolis encouraged to 'Plan Your Visit' with IMS.com

Fans attending the third annual Angie's List Grand Prix of Indianapolis at the Indianapolis Motor Speedway on Saturday, May 14, are encouraged to "Plan Your Visit" at IMS.com/planyourvisit. The new and interactive IMS web page will be the home base for fans headed to the track for the entire Month of May.

On the Plan Your Visit page, fans will find an event schedule, track map, directions to the track and gate regulations. Fans can also find that information on the redesigned IMS Mobile app available on iPhone and Android App Stores.

"Plan Your Visit is a great resource for fans headed to the Indianapolis Motor Speedway to see the stars of the Verizon IndyCar Series in action," said IMS President J. Douglas Boles. "Make sure to visit the page before this weekend's Angie's List Grand Prix of Indianapolis and for all of the action at the track this Month of May."

IMS has worked closely with the Speedway Police Department, as well as other law enforcement agencies to revamp certain parts of the traffic plan for IMS events. All Speedway patrons should be aware of the following to assure a successful Race Day:

- Free public parking: Fans seeking to take advantage of free parking must enter through Gate 10 and access the facility via 30th Street. They will be directed to North 40 parking. This is the only free parking option and is available while space remains.
- Pedestrian Gate Entry: The following gates are available for pedestrian entry and walk-up cash ticket purchases: 1, 2, 3, 4, 6, 7 South, 9, 10A and 12.
- Gate 2 & Credentialed Parking: Fans should know that Gate 2 is not accessible via car without a credentialed parking pass. In addition, if you have a Turn 3 credentialed

parking pass, you must enter through Gate 10 and not Gate 2.

Angie's List Grand Prix of Indianapolis Race Day road closures

In an effort to increase the safety and security of race patrons, the Speedway Police Department will close Georgetown Road and 16th Street to all vehicular traffic during the running of the Angie's List Grand Prix of Indianapolis.

Georgetown Road will be closed south of 25th Street beginning approximately one hour prior to the start of the race. After Georgetown Road is closed, no vehicular traffic, including placarded traffic, will be allowed to access the road way. Those race patrons with placards who are accustomed to entering IMS Gate 7 will have to enter through Gate 2 (W. 16th Street) or Gate 10 (30th Street).

Local residents who reside on this stretch of Georgetown Road are encouraged to make provisions for this temporary traffic restriction as vehicles will not be permitted to access Georgetown Road from McCray Street, 24th Street, and all other access points in this area.

Upon completion of the race, Georgetown Road will remain closed to vehicular traffic until the vast majority of race pedestrian foot traffic clears from the roadway (approximately one hour after the race).

In addition, 16th Street will also be closed during the Angie's List Grand Prix of Indianapolis between Olin Avenue on the east to the 16th Street roundabout on the west from approximately one hour prior to the start of the race until the race concludes. In addition, 16th Street will not be accessible from Polco Street, as it will be blocked at 10th Street.

Traffic traveling east on Crawfordsville Road from the west will be turned around at the 16th Street roundabout. Traffic traveling west on 16th Street from downtown will be diverted south on Olin Avenue.

In addition, the Speedway Police Department wants local residents and motorists to be aware that a number of parking restrictions will be in place for the Angie's List Grand Prix of Indianapolis weekend. For a complete list, visit http://www.speedwayin.gov/egov/documents/1460213339_28801.pdf

Angie's List Grand Prix of Indianapolis weekend road closure restrictions and additional security measures are established to ensure the safety of residents, businesses and visitors during and after IMS events. The Indianapolis Motor Speedway and the Speedway Police Department appreciate everyone's cooperation during these temporary restrictions.

Additional resources and information

Drivers can learn the locations of work zones and highway restrictions by calling INDOT's TrafficWise at 1-800-261-ROAD (7623) or viewing an online map at www.TrafficWise.IN.gov. ISP will offer updates on traffic and parking on Twitter and Facebook.

No coolers larger than 18 inches by 14 inches by 14 inches can be brought into the facility, which will be strictly enforced. Fans will be allowed to bring one cooler and one standard backpack or book bag per person.

For more information regarding access to IMS, visit IMS.com. For additional information, follow the Indiana State Police @IndStatePolice, the Speedway Police Department @Speedway PD or listen to radio stations WNFI-AM 1070 or WIBC-FM 93.1.

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

WHEN: Saturday, May 14, 2016
12:00 noon – 3:00 p.m.

WHERE: Hamilton Co. 4-H Fairgrounds
Halls A & B

Fun Activities! Free Food!

Door Prizes:

- Pool Pass to Forest Park Aquatic Center
- Passes to Sky Zone
- Girl's Bike
- Boy's Bike
- Bike Helmets
- and much more!

Brought to you by:

Learn about:
Internet Safety, Sun Safety, Bike Safety, Riley Safety Store and more!

Questions?
Terri Parke - 317.770.8328 x575
tparke@childrensbureau.org

PUNISHED

BY HIS INSURANCE COMPANY AFTER A FENDER BENDER

Lock in a great auto rate with Erie Insurance.

With ERIE Rate Lock®, your low, locked-in premium will never change — even if you submit a claim — until you add or remove a vehicle or driver, or change your primary residence. So enter the "No Punishment Zone." Lock in your great rate today with Rate Lock. It's yet another reason why more than 90% of customers stay with ERIE.

Brian Bragg
Bragg Insurance Agency
3901 W State Road 47 Ste 14
Sheridan, IN 46069-9275
Fax: 317-758-5829
317-758-5828

Auto • Home • Business • Life