

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

TODAY'S WEATHER
Mostly sunny today, partly cloudy tonight. A 20 percent chance of showers and thunderstorms after 3 a.m.
HIGH: 81 LOW: 61

Hamilton County Reporter

Riverview Health Foundation unveils new donor wall

Riverview Health Foundation recently unveiled its newly updated donor wall in the recently renovated atrium at Riverview Health. The wall features the names of more than 1,400 generous donors who each have given \$1,000 or more to the Foundation during the past 40 years.

“We’re truly thankful for all our donors,” said Megan Wiles, executive director of Riverview Health Foundation. “We intentionally included images of Riverview Health and Hamilton County landmarks on the donor wall to show how our gracious donors have invested not only in Riverview Health, but the health of our community.”

Riverview Health Foundation hosted 60 donors, including Riverview Health staff and volunteers, at the unveiling event. Guests enjoyed hors d’oeuvres and had the opportunity to meet new Riverview Health president and CEO, Seth Warren.

Riverview Health Foundation is celebrating its 40th Anniversary this year. With the support of its donors, Riverview Health Foundation has donated more than \$12 million to Riverview Health during the past 40 years. To learn more about Riverview Health Foundation and its 40th Anniversary, please visit riverview.org/foundation.

Photo provided

**Starting with
“National Velvet”...**

**Classic Movie
Events returns
tonight**

Classic Movie Events returns for the sixth year with “Classic Movies at Forest Park” on Friday nights at Shelter One during the summer.

The movie lineup begins tonight with National Velvet and concludes with Star Wars The Force Awakens on Aug. 5. This season, majority of the movies will be shown with closed caption.

The 2016 Summer of movies includes movies at Witten Park in Fishers, June 4 and 18, “Wig’d Out The Movie” at Hamilton County 4-H Fairgrounds June 11 (This movie was filmed in Noblesville), and The Noblesville Street Dance July 9.

All movies are free to the public, which are sponsored by the local business community. Visit the website www.ClassicMovieEvents.com for other movies and dates.

Noblesville Lions Club pork chop dinner is today, pancake breakfast Saturday morning

Reporter photo by Richie Hall

The Noblesville Lions Club is hosting its annual pork chip dinner today from 11 a.m. to 8 p.m. Adult tickets for the chop dinner are \$11; while a child hot dog dinner is \$6. The dinner will take place at this tent, located at 8th and Logan streets.

The Lions will then host their Pancake breakfast Saturday morning from 7 a.m. to 11 a.m. Tickets are \$6 for an adult and \$4 for children. The breakfast will be on the courthouse square in Noblesville.

Noblesville Bed Race is tonight

The 6th Annual Noblesville Bed Race will take place tonight in downtown Noblesville.

The double-elimination race begins at 7 p.m., with the racing on Ninth Street between Ninth Street between Conner and Logan streets in downtown Noblesville

The Boys & Girls Club of Noblesville, Noblesville Parks Department and Noblesville Main Street partner to present the unusual race as a community fundraiser. All of the proceeds from the race are split evenly for financial need scholarships for summer camp programming at the Boys & Girls Club of Noblesville and Noblesville Parks and Recreation.

The annual event involves racing custom designed beds on wheels on Ninth Street. It provides an enjoyable experience for onlookers and participants alike while raising money for area youth. Adults and families, businesses or organizations, and schools or clubs are invited to “Put School to Bed and Race into Summer” by participating in this unique foot race. Teams consist of four to five racers ages 16 or older. Teams may bring their own custom bed or can borrow a bed from the hosts. Teams compete head-to head in a double elimination bracket (pushing the bed down a main street in downtown, rounding a barrel and returning to the start/finish line) until a champion is crowned.

Viewing of the race is free of charge and the crowd has been growing yearly. Prizes are awarded to winners, fastest team and people’s choice (as some prefer costumes and decorated beds to speed).

Photo courtesy the City of Noblesville

The sixth annual Noblesville Bed Race will take place tonight in downtown Noblesville, starting at 7 p.m. The Bed Race is a community fundraiser, with proceeds going to summer camp programming at the Boys & Girls Club of Noblesville and Noblesville Parks and Recreation.

Latest Hamilton East Public Library lists

Here are the new Hamilton East Public Library items lists for the week of May 31, 2016:

New Adult Fiction Books

- 1. After She’s Gone; by Jackson, Lisa
- 2. Remember My Beauties; by Hugo, Lynne
- 3. The Widow; by Barton, Fiona
- 4. All Things Cease to Appear; by Brundage, Elizabeth
- 5. The Assistants; by Perri, Camille
- 6. Fall of Man in Wilmslow; by Lagercrantz, David
- 7. A Fine Imitation; by Brock, Amber
- 8. An Honorable Man: A novel; by Vidich, Paul
- 9. The Mirror Thief: A novel; by Seay, Martin
- 10. Murder on the Hour: A Penny Brannigan Mystery; by Duncan, Elizabeth J

New Adult Nonfiction Books

- 1. Life Is Not an Accident: A Memoir of Reinvention; by Williams, Jay
- 2. The Last Innocents: The Collision of the Turbulent Sixties and the Los Angeles Dodgers; by Leahy, Michael
- 3. Missing Man: The American Spy Who Vanished in Iran; by Meier, Barry
- 4. The Nazi Hunters; by Nagorski, Andrew
- 5. Now Go Out There (and Get Curious); by Karr, Mary
- 6. O Great One!: A Little Story about the Awesome Power of Recognition; by Novak, David
- 7. Porcelain: A memoir; by Moby
- 8. Red Platoon: A True Story of American Valor; by Romesha, Clinton

- 9. Rick Steves Great Britain; by Steves, Rick
- 10. The Statesman and the Storyteller: John Hay, Mark Twain, and the Rise of American Imperialism; by Zwonitzer, Mark

New DVDs

- 1. Room
- 2. The Big Short
- 3. Star Wars, Episode VII, the Force Awakens
- 4. Carol
- 5. Concussion
- 6. Game of Thrones. The complete fifth season
- 7. The Driftless Area
- 8. Exposed
- 9. The Hateful Eight
- 10. Jane Got a Gun

New Music CDs

- 1. Batman v Superman: Dawn of Justice: Original motion picture soundtrack by Zimmer, Hans
- 2. Blues of Desperation; by Bonamassa, Joe
- 3. Lemonade; by Beyoncé
- 4. Midwest Farmer's Daughter; by Price, Margo
- 5. A Sailor's Guide to Earth; by Simpson, Sturgill
- 6. Sing Me Home; by Ma, Yo-Yo
- 7. Symphonic Scenes; by Liszt, Franz
- 8. Your Good Fortune; by Staples, Mavis
- 9. The Flash: Original television soundtrack, Season 1; by Neely, Blake.
- 10. Meat and Candy; by Old Dominion

Indianapolis Monumental Marathon and CNO Financial Group announce title sponsorship

Press Release
PR Newswire
Indianapolis Monumental Marathon, one of the largest marathons in the U.S., and CNO Financial Group, Inc. (NYSE: [CNO](#)), a holding company that provides health and life insurance through Bankers Life, Colonial Penn and Washington National, today announced a multi-year title sponsorship of the Indianapolis Monumental Marathon.

The CNO Financial Indianapolis Monumental Marathon, scheduled for Saturday, November 5, 2016 in downtown Indianapolis, also includes the CNO Financial Indianapolis Monumental Half Marathon, CNO Financial Indianapolis Monumental 5K and CNO Financial Monumental Kids Fun Run.

CNO Financial Group, named one of Indiana's Healthiest Employers in 2015, is the first sponsor to have the naming rights for Indiana's largest marathon. To debut the sponsorship, the Indianapolis Monumental Marathon will hold a celebratory unveiling of its new logo on June 2 at 7:45 p.m. at Monument Circle in downtown Indianapolis. This celebration immediately follows the Monumental Mile race.

"We are proud to sponsor the CNO Financial Indianapolis Monumental Marathon and its additional races - events that firmly complement our commitment to health, wellness and the central Indiana community," said Ed Bonach, CEO of CNO Financial Group. "The organization's mission of educating Indiana families on the benefits of exercise, proper diet and healthy living aligns with CNO's commitment to our customers and our employees. We're excited to be a part of this premier marathon that delivers a world-class race experience for all ages and showcases the very best of Indianapolis to Hoosiers and visitors alike."

"The significant support from one of the 10 largest public companies in the state of Indiana marks the CNO Financial Indianapolis Monumental Marathon as an iconic piece of central Indiana's event landscape," said Blake Boldon, Executive Director, Indianapolis Monumental Marathon. "This support will propel us onto the national stage, allowing us to draw fitness enthusiasts from around the world to Indianapolis. Additionally, it will help us grow our capacity and commitment to the youth who we work earnestly to educate and empower on the benefits of exercise, proper diet and healthy living."

This new relationship between the Indianapolis Monumental Marathon and CNO Financial Group presents *monumental* opportunities for runners, walkers and community supporters. The two organizations have a shared commitment to health and fitness and a promise to produce a world-class event in a world-class city. In addition to the races, a Health and Fitness Expo will be held throughout the race weekend, featuring speakers and vendors for all ages.

The Farmers Bank names Lorita Pearson Branch Manager

Pearson

Lorita Pearson has been appointed Branch Manager at the Main Office at The Farmers Bank. She began her employment with the bank on February 28, 1988 in the bookkeeping department. She also served as proof operator, system operator and most recently deposit operations officer. Lorita graduated from Clinton Central High School. She resides in the Mulberry area with her husband Darren and daughter Kayla. In her spare time, she enjoys being outdoors and working on their farm.

Angel of Hope brick dedication is Sunday

The next brick dedication for the Angel of Hope memorial in Forest Park is scheduled for 3 p.m. Sunday. The public is invited to attend.

Find the Reporter on Facebook

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

www.WandaLyons.com

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

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

Photo provided by the City of Carmel

Range Line Road, 5th Street SE closed over the weekend

The City of Carmel announced that a storm water improvement project at the intersection of Range Line Road and 5th Street SE will cause a partial closure, controlled by flagmen, today.

This intersection will be completely closed Saturday and Sunday. The city hopes to have construction substantially completed and the road reopened to traffic for the Monday morning commute on June 6.

The suggested detour route is 126th Street to 3rd Avenue SW to Main Street and back to Range Line Road.

DAILY BIBLE VERSE

Which of you by taking thought can add one cubit unto his stature?

- Matthew 6:27

50 Years Ago

News: Winners of the bicycle safety rodeo, sponsored by the Carmel Optimist Club were announced this week by rodeo chairman Harry McMurray. Police Chief James Beard posted the winners as follows:

-At Carmel Elementary:

Girls 6-9: Susan Bose

Boys 6-9: Dom Goodwin

Girls 10-13: Ellen Zwislocki

Boys 10-13: Steve

-At Orchard Park

Girls 6-9: Susan Pasanen

Boys 6-9: Mike Hole

Girls 10-13: Pam Robeson

Boys 10-13: Jim Bird

Sports: As of late this morning the word on the local sectional baseball tournament was the same as that which greeted the 500 race fans:

Everything is ready if the weather man will cooperate.

Ad: Wicke's: Plywood, 1/4th" AD \$2.40!

GARAGE SALE

Claybourne Estates Community Sale

June 4 & 5

8am to ?

Located in Carmel at Shelburne and Main St.

Find the Reporter on Facebook

**Make
Someone
Smile**

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

Adrienes Flowers & Gifts

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

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

**Hamilton County
Reporter
Contact Information**

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

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

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

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

Web Address
www.hc-reporter.com

Mailing Address
PO Box 190
Westfield, IN. 46074

Subscription Information

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

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

1150

Randall & Roberts

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

Leap Managed IT opens office in Launch Fishers

A Muncie information technology company is living up to its name and making the leap to Fishers.

Leap Managed IT is opening a second office in Launch Fishers, located at 12175 Visionary Way. Launch Fishers is a space for entrepreneurs to get started with their own businesses. While Leap Managed IT is already established, the company posted on its blog site that it loved "the thought of working alongside some of the brightest minds in the Midwest."

In addition, Leap Managed said it will also be working in Ball State's Entrepreneurship Center of Excellence, as well as the new studio being built by Inside Indiana Business.

"We will be using our second office location as an extension to our headquarters for our engineers and client solution team members to work and grow in their careers," said the blog post.

Julie Sole retires from Westfield Chamber

After many years of service as the Executive Director of the Westfield Chamber of Commerce, Julie Sole has decided to retire from chamber work. She has devoted the last 23 years of career leading the organization. During her time, she has seen Westfield grow from a small town to a growing and dynamic city.

The Westfield Chamber of Commerce board of directors thanks Ms. Sole for her dedication and commitment to the chamber and the community, and wishes her well as she embarks on a new chapter in her life.

Ms. Sole is looking forward to pursuing new ways to serve the community in her retirement.

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Carmel’s DemandJump announces new marketing platform

A Carmel-based artificial intelligence marketing company is using \$1.8 million of investment money to launch a new marketing platform.

DemandJump, located at 10401 Meridian St., made the announcement in a blog post earlier this week. The company said that the money will be used "to expand its sales and development teams and to increase client success teams in support of DemandJump’s growing customer base."

"We are very excited that these experienced and sophisticated investors recognize our game-changing technology and are helping fuel our growth," said Christopher Day, co-founder and CEO at DemandJump, in the blog post. The post named some of those investors as industry veterans 4G Ventures, Hyde Park Venture Partners, and Bob Davoli, the Managing Director at Sigma Prime.

DemandJump was founded in 2015, but said that it is already "experiencing rapid growth" and received the "Innovation of the Year" and "New Startup of the Year" awards at TechPoint's Mira Awards Gala.

"DemandJump is able to effectively calibrate disparate online and offline data, using proprietary artificial intelligence techniques coupled with graph theory and algebraic topology, to reliably identify the best allocation for marketing budgets and resources," the post said.

Noblesville Parks and Recreation offering free events this weekend

Noblesville Parks and Recreation has lined up a free series of special family-friendly events to get residents and guests outdoors.

Saturday, June 4 – As part of National Trails Day, the parks department will be hosting a scavenger hunt inside Forest Park from 2 to 4 p.m. Saturday. Scavenger hunt forms will be available at the blue park tent near shelter No. 3 and No. 5.

Sunday, June 5 – Noblesville Parks Naturalist Karen LeMere will assist anglers as the city participates in the Department of Natural Resources’ Free Fishing Day. Noblesville Parks will have 30 poles available for use on a first come, first serve basis. The free fishing, which does not require a license, is available from 9 a.m. to noon at the Hague Road Nature Haven, main entrance off Hague Road between Indiana 38 and Indiana 32. We will be practicing “catch and release” fishing at the event.

Reminder: The Noblesville Parks’ Noble Kids Camp starts Monday, June 6 and slots are still available. The week-long full- and half-day camps run through August 5. Each week has a different theme and camps are available at Forest Park and Dillon Park. Before and After Care is available for parents by trained camp counselors. For more information on summer camp, call 317-770-5750 or visit www.noblesvilleparks.org.

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

7430 Longleat Road • \$229,900

NEW LISTING

Stunning lakefront condo, completely remodeled w/brand NEW EVERYTHING, 2 BR, 2 BA, beautiful water view from 3 season room. Indianapolis BLC# 21418924

80 Bayshore Drive, Cicero • \$279,900

SOLD!

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

103 Downing Court • \$224,900

PENDING

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

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

514 Pitney Drive • \$439,900

NEW LISTING

A 10 inside and out. 5BR, 3.5BA, gourmet kitchen, built-ins galore, finished basement w/wet bar, professionally landscaped, wooded back yard. BLC# 21417867

Thinking of buying, selling or building a home?

Speak to **Deakne Team** REALTORS

Jennifer

Peggy

Talk to **Tucker** 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!

F.C. TUCKER CO., INC.

439.3258 Peggy 695.6032 Jennifer

“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

Playing Mishawaka Marian in semi-final...

Huskies head back to semi-state

By **RICHIE HALL**
Reporter Sports Editor

Having taken care of one Knights team in the regional, the Hamilton Heights softball team now has its sights on another group of Knights.

The Huskies will play Mishawaka Marian at 1 p.m. Saturday in the second semi-final of the Twin Lakes semi-state. This will be the second year in a row that Heights will play in the semi-state; it made its first-ever appearance at that level last year.

In the other semi-final, No. 3-ranked Kankakee Valley will play No. 10 Fairfield at 11 a.m. The championship is set for 7 p.m., with the winner going to state.

The Huskies qualified for semi-state with a big regional victory at Norwell, by the score of 9-2. What looked to be a close game early turned into a rout after Heights scored seven runs in the third inning. Now, the focus is on Mishawaka Marian, which is ranked No. 9 in Class 3A and comes into the semi-state with a 22-7 record.

The Knights won their first six games of the season before being stopped by Penn, which finished the regular season as the No. 2-ranked team in 4A. Marian squeezed past sectional host South Bend Saint Joseph 4-3 in the first round of sectionals, then won its next two games by reasonable margins, 4-1 over Jimtown in the semi-finals and 3-1 over New Prairie in the championship. The Knights won the regional by getting past Western 2-0.

Marian's leading hitter is junior Lizzie Bollinger, who is batting at an astounding .609 clip. Bollinger has 51 hits and 46 RBIs, and has smacked seven home runs this season.

A pair of sophomores are next in line in hitting percentage. Megan Urbanski is averaging .449 at the plate with 20 RBIs, while

Richie Hall/File photo

The Hamilton Heights softball team will travel back to Twin Lakes on Saturday to take on Mishawaka Marian in the semi-state semi-finals. Pictured for the Huskies are Claire Schildmeier (left), Taylor Ewing (center) and Ashton Runner .

Jessica Nowicki is hitting .447, and leads the team in runs scored with 35.

Junior Brooke Stoltz is the main pitcher for Marian. Stoltz has compiled a 12-3 record with an ERA of 1.80. With 104 strikeouts over 97 innings, that gives her an average of 1.07 strikeouts per inning.

The Huskies have three batters ahead of the .400 mark. Junior Ashton Runner holds the lead with a .427 average; she is first for Heights in runs scored (22) and has the most triples with five. Sophomore Jessica Kaurich, who seems to do something heroic in every Huskies post-season game, is next with a .425 mark. Kaurich

leads Heights in RBIs (27), doubles (eight) and home runs (four).

Then there's Ashley Roberts, the do-everything senior. Roberts is a good hitter with a .418 average; she leads the Huskies in total hits (33) and has batted in 15 runs.

Roberts is also stellar in the pitching circle with a 7-4 record this season. She pitched a shutout for Heights in the sectional championship game in Yorktown, the second year in a row she allowed no runs in a sectional title match-up.

Class 3A softball brackets

Semi-state semi-finals

Kankakee Valley

Saturday, 11 a.m.

Fairfield

At Twin Lakes

Heights

Saturday, 1 p.m.

Mishawaka Marian

Silver Creek

Saturday, 11 a.m.

Owen Valley

At Salem

Boonville

Saturday, 1 p.m.

Lebanon

Semi-state championship

Saturday, 7 p.m.

Saturday, 7 p.m.

State championship

At Ben Davis

June 11, 4:30 p.m.

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

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

Erie Insurance®
Above all in SERVICE™

Auto • Home • Business • Life

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, limitations and states of operation information, visit erieautoandhome.com. Patent pending. 5/13/12 © 2012 Erie Indemnity Company

Northrop next for Carmel

Junior pitcher Tommy Sommer has the most wins for the 'Hounds. He is 7-2 this season, with a solid ERA of 1.22, and is by far the leader in strikeouts with 72.

Tommy Sommer has the most pitching wins for the Carmel baseball team with a 7-2 record.

Class 4A baseball tournament brackets

**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**

Carmel hosts Cathedral...

Eight team tennis finalists square off beginning today

Six top 10 teams along with two others among the state’s top squads fill the field for the 42nd Annual IHSAA Girls Team Tennis State Finals this weekend.

Four quarterfinal matches will be played Friday at 3 pm ET – two each at Carmel and Center Grove high schools -- with the winners returning on Saturday at 10 am ET at North Central High School for a pair of semifinals and the championship match at 2 pm ET.

In the quarterfinals at Carmel on Friday, the home-standing and No. 2 Greyhounds (13-1) drew a home match against No. 3 Indianapolis Cathedral (18-1). Cathedral took a 3-2 decision in the teams’ May 6

meeting accounting for Carmel’s only loss this year and its first in a dual match since the 2012 state semifinals. Carmel had eliminated the Irish in last year’s state semifinal match, 4-1, on its way to the title. The Greyhounds will be vying for a fourth consecutive state title this season which would equal the state mark currently shared by Evansville Memorial (1993-96) and Park Tudor (2005-08).

No. 8 Terre Haute South (22-0), the only undefeated team left, will meet Conference Indiana rival Columbus North (19-6), ranked 23rd. Terre Haute South swept to a 5-0 victory in the teams’ regular season finale on May 16.

At Center Grove, No. 4 South Bend St. Joseph (17-2) will meet the home-standing Trojans (17-3) in one quarterfinal while No. 6 Jasper (18-3) takes on No. 18 Carroll (Fort Wayne) (20-2) in the other match.

Also taking place this weekend at four sites around the state are the individual regionals for singles and doubles players. Pairings for those matches may be found here.

Results from all the matches will be available from IHSAA.org throughout the weekend and on Twitter at @IHSAA1.

Girls State Coaches Poll
1. North Central (Indianapolis)

- 2. Carmel
 - 3. Indianapolis Cathedral
 - 4. South Bend St. Joseph
 - 5. Avon
 - 6. Jasper
 - 7. Penn
 - 8. Terre Haute South
 - 9. Fairfield
 - 10. Center Grove
 - 11. Delta
 - 12. Munster
 - 13. Marion
 - 14. Fort Wayne Canterbury
 - 15. Zionsville
 - 16. Park Tudor
 - 17. Hamilton Southeastern
 - 18. Carroll (Fort Wayne)
 - 19. Guerin Catholic
 - 20. Bloomington North
 - 21. Brownsburg
 - 22. Evansville Mater Dei
 - 23. Columbus North
 - 24. Gibson Southern
 - 25. Providence
 - 26. Terre Haute North
 - 27. Castle
 - 28. Mt. Vernon
 - 29. Plymouth
 - 30. Evansville Memorial
- Teams Returning from 2015 State Finals (4)**
Carmel, Indianapolis Cathedral, Jasper, Terre Haute South.
- Most Consecutive State Finals Appearances**
7 by Carmel (2010-16).
- Active Streaks of Consecutive State Finals Team Appearances (3 or more years)**
7: Carmel.
6: Jasper.
- First Time Participants in the Field**
None.

County teams play 18-hole match at Purgatory

Three county golf teams competed in a three-team 18-hole meet at Purgatory Golf Club Thursday.

Noblesville won the meet with a score of 292, followed by Hamilton Southeastern's 299 and Fishers' 325.

Juniors Will Kirchmer and Drew Alexander led the Royals, both shooting 74, which is 2-over par on the course. Senior Nick Kuster followed by 75, senior Cedric McAree and junior Luke Jolly both shot 76, and junior Jake Hutmacher carded 77. Fishers was led by Sophomores Noah Chamberlin and Shivom Patel who each shot 78.

Noblesville scores were unavailable.

SATURDAY | JUNE 4
9 AM - 4 PM
ON THE COURTHOUSE SQUARE

DOZENS OF ARTISANS AND DEALERS ON DISPLAY!

ANTIQUES
QUALITY ARTS & CRAFTS
VINTAGE COLLECTIBLES
PRIMITIVES

- SPONSORED BY -

A Corner Cottage
...where inspiration is free.

NoblesvilleMainStreet.org

 @NoblesvilleMainStreet

 @Mainstrt

Godby HOME FURNISHINGS

Jeff Godby

130 LOGAN STREET
DOWNTOWN NOBLESVILLE
317-565-2211

SHOP & SAVE

YOUR #1 LOCAL MATTRESS STORE

DISCOUNT FURNITURE & MATTRESSES

 Godby
get it today!

MLB standings

Thursday's scores		Cleveland 5, Kansas City 4	
San Francisco 6, Atlanta 0		Miami 4, Pittsburgh 3, 12 innings	
Arizona 3, Houston 0		N.Y. Yankees 5, Detroit 4	
Chi. Cubs 7, L.A. Dodgers 2		Minnesota 6, Tampa Bay 4	
Baltimore 12, Boston 7		Cincinnati 11, Colorado 4	
Milwaukee 4, Philadelphia 1		Seattle 16, San Diego 13	

American League				
East	W	L	PCT.	GB
Boston	32	22	.593	-
Baltimore	30	22	.577	1.0
Toronto	29	26	.527	3.5
N.Y. Yankees	25	28	.472	6.5
Tampa Bay	22	30	.423	9.0
Central	W	L	PCT.	GB
Kansas City	30	23	.566	-
Cleveland	28	24	.538	1.5
Chi. White Sox	29	25	.537	1.5
Detroit	25	28	.472	5.0
Minnesota	16	37	.302	14.0
West	W	L	PCT.	GB
Seattle	31	22	.585	-
Texas	31	22	.585	-
Oakland	25	29	.463	6.5
Houston	25	30	.455	7.0
L.A. Angels	24	29	.453	7.0

National League				
East	W	L	PCT.	GB
Washington	33	21	.611	-
N.Y. Mets	29	23	.558	3.0
Miami	29	25	.537	4.0
Philadelphia	26	28	.481	7.0
Atlanta	16	37	.302	16.5
Central	W	L	PCT.	GB
Chi. Cubs	37	15	.712	-
Pittsburgh	29	24	.547	8.5
St. Louis	28	26	.519	10.0
Milwaukee	25	29	.463	13.0
Cincinnati	19	35	.352	19.0
West	W	L	PCT.	GB
San Francisco	34	22	.607	-
L.A. Dodgers	28	27	.509	5.5
Colorado	24	29	.453	8.5
Arizona	24	32	.429	10.0
San Diego	21	34	.382	12.5

Grand Park Lakes stocked with mosquito-eating fish

As a preventative measure for the summer season, Grand Park recently stocked its lakes with Gambusia affinis fish (also known as mosquito fish).

“Grand Park is focused on preventative measures to ensure the safety of our visitors,” says Ken Alexander, Director of Grand Park. “These fish will help control our mosquito population in a natural way.”

The Gambusia affinis fish feast on mosquitos and eat up to 500 larvae per day (3x their body weight). Due to the amount of ponds at Grand Park, 6,600 fish were stocked for the 22 acres of water. They also spawn regularly throughout the summer with broods of up to 100 at about six week intervals.

While these fish should be helpful in controlling the mosquito population, visitors are still encouraged to apply insect repellent containing DEET.

Tandy joins University of Evansville coaching staff

Tandy

Former Hamilton Heights girls basketball coach Omega Tandy is joining the coaching staff at the University of Evansville.

Tandy, who coached the Huskies last season, was announced as one of two new assistant coaches for the Purple

Aces on Thursday. She joins Bailey Harmon, who spent the last three seasons as an assistant at Western Illinois.

Tandy played her high school basketball at North Central, graduating in 2002 and receiving a full ride scholarship to Duquesne University in the Atlantic 10 Conference. She transferred her sophomore year to Cleveland State University, graduating in 2006 with a Bachelor's Degree in Sociology and minor in Criminology and Adolescent Psychology.

She began her coaching career in 2006 at Lawrence Central High school as junior varsity, varsity assistant. After two years at Lawrence Central, she was offered the position as varsity assistant at Ben Davis High School under Indiana Hall of Fame coach Stan Benge. Ben Davis won a state and national championship during that time.

The Huskies were 11-12 last year, at one point winning seven consecutive games

Boys golf sectionals start this weekend

Nineteen of the 30 sectionals begin today as the 80th Annual IHSAA Boys Golf State Tournament Series tees off. One more sectional is scheduled for Saturday with the remaining 10 slated for Monday starts. Qualifying individuals and teams will advance to one of five regionals set for June 9-10.

Top-ranked Center Grove begins its quest for a fourth consecutive sectional crown at The Legends Golf Club in Franklin on Friday.

Second-ranked Westfield is the defending state champion and is among 11 teams competing at the Golf Club of Indiana on

Monday. Carmel, Guerin Catholic, Sheridan and University will also compete there.

Noblesville hosts a Monday sectional at Purgatory Golf Club, with Fishers, Hamilton Heights and Hamilton Southeastern also playing.

Unranked Floyd Central, which will participate at Covered Bridge on Monday, will be attempting to win a state record 14th consecutive boys golf sectional title. The Highlanders are currently tied with Columbus North's 13 straight from 1978-90.

NOW HIRING
IMMEDIATE OPENINGS FOR:
Warehouse Dock Workers
Furniture Sales Position

Responsibilities vary
depending upon position.

Please contact Tony Burtron
14550 Mundy Drive
Noblesville, IN 46060

317-214-4324

Or send resume to:

godby@godbyhomefurnishings.com

We Offer:

Competitive Wages—Paid Vacations
Insurance—401 (k)

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

Contact the Reporter
hamiltonconorthreporter@hotmail.com