

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

Talk to **Tucker** REALTORS

SATURDAY, MARCH 3, 2018

SHERIDAN | NOBLESVILLE | CICERO | ARCADIA
ATLANTA | WESTFIELD | CARMEL | FISHERS

TODAY'S WEATHER

Today: Sunny.
Tonight: Clear.

HIGH: 48 LOW: 28

Hamilton County Reporter

Hamilton County's Hometown Newspaper

www.ReadTheReporter.com
[Facebook.com/HamiltonCountyReporter](https://www.facebook.com/HamiltonCountyReporter)

Westfield, Janus join forces

The REPORTER

The City of Westfield and Janus Developmental Services are announcing a partnership geared towards volunteering.

Beginning this spring, clients of Janus will have the opportunity to assist Westfield with volunteer duties at the city's events.

"I am excited that our clients will have the opportunity to assist the City of Westfield with volunteer duties," said Debbie Laird, senior vice president of development for Janus. "Our clients enjoy having opportunities to participate and contribute in the community. This new partnership will benefit everyone involved!"

"We in Westfield are thrilled to partner with Janus and their clients," Mayor Andy Cook. "This will be a great opportunity for us to become an even stronger supporter of the work Janus does within Westfield and the rest of Hamilton County."

The Janus volunteers will assist with event preparation, including packet-stuff-

Laird

Cook

Russell

Some of the events Janus has already scheduled to participate in include Daddy Daughter Dance, Memorial Day Grand Run and Westfield in Lights.

To volunteer for Westfield's events, visit westfieldwelcome.com.

ing for races, event set-up and tear-down, event promotion, event greeters and event decorating.

Furthermore, Janus and the Westfield Chamber of Commerce are partnering to bring local art to Westfield.

The Westfield Chamber of Commerce last August moved to Main Street in downtown Westfield. "After the move we found that our space would be a good place to display art in our new storefront windows," stated President Jack Russell. Russell added, "Not only are we excited to partner with Janus, but it also brings more arts to Westfield and the downtown."

The artwork is done by clients of Janus and can be purchased at the chamber

See Forces . . . Page 2

Photo provided

Hamilton Heights Primary School will hold its annual registration and screening event for students entering kindergarten (age 5 by Aug. 1) on March 15. In addition, district families with children (ages 3 to 5) can enroll in the onsite preschool, before and after, and summer camp services (grades K to 5).

Heights kindergarten, preschool registration set

The REPORTER

Kindergarten registration and screening activities for children who will be attending kindergarten at Hamilton Heights Primary School in the 2018-19 school year will take place from 4 to 6:30 p.m. on Thursday, March 15 at Hamilton Heights Primary School, 25350 State Road 19, Arcadia.

Parents with students living within the Hamilton Heights School District can register their child and upload required information for the upcoming school year online from March 8 through April 13 at hbschuskies.org. Computers will also be available to register during school hours (9:30 a.m. to 3 p.m.) or at the March 15 round-up.

To enroll for full-day kindergarten, children must be 5 years old on or before Aug. 1, 2018. Parents/legal guardians need to bring the following to ensure registration:

1. Original birth certificate from the

county health department (hospital or Xerox copies are not acceptable).

2. Immunization records (required by state law).

- DTP/DTAP – five doses (four doses are acceptable if the fourth dose was given on or after the fourth birthday)

- IPV/OPV – four doses (if the four doses are administered prior to age four, a fifth dose must be given)

- MMR – two doses
- HEPATITIS B – three doses
- HEPATITIS A – two doses
- CHICKEN POX - two doses or written documentation of history of chickenpox disease (including month and year of the disease) **from a PHYSICIAN**

3. Any pertinent or safety information regarding your child (change of guardianship papers, restraining orders, etc.).

4. Proof of Residency: Examples

includes a utility bill, mortgage, or lease. Must be current and show home service address.

In addition, Hamilton Heights' Little Husky Learning Center, located at the Primary Building, offers families preschool (ages 3 to 5), before and after care (Heights students enrolled in grades K to 5) and summer camp services.

For more information about kindergarten round-up, contact Carol Warning at mcwarning@mail.hhsc.k12.in.us or by calling (317) 984-1530 ext. 4140.

For more information about Little Huskies Learning Center Preschool, contact Andrea Griswold at magriswold@mail.hhsc.k12.in.us or by calling (317) 984-1530 ext. 4146.

For more information about Before/After Care/Summer Camp, contact Tela Sutton at tsutton@mail.hhsc.k12.in.us or by calling (317) 984-1530 ext. 4134.

Humans in space at Carmel Clay Public Library

The REPORTER

The Link Observatory Space Science Institute will host its LinkLive presentation called "The Next Steps in Human Space Exploration" at 7 p.m. on Thursday, March 8 at the Carmel Clay Public Library. The Institute will talk about the unique challenges of space exploration, something no activity on Earth can match.

"2018 is the beginning of a new era in space exploration. NASA and commercial space companies like SpaceX and Blue Origin have plans to send humans into space," said Greg McCauley, the Institute's Executive Director. "This will fundamentally transform our world and pave the way for human expansion into the solar system."

Space exploration has driven scientific and technological innovation that benefits people around the globe every day. Sending humans into space presents challenges that are overcome only by the utmost ingenuity; this leads to new knowledge and technical innovations that are used on Earth in ways that can be dramatic, unpredictable and world-changing.

"Humans are fascinated with what's beyond our world. For decades, we have been sending rockets, satellites and people into space to learn about our own planet, as well as what lies beyond," said McCauley. "Space travel is beneficial because it has led to many new technologies, provides information about Earth's health, helps us understand our own biology and

See Space . . . Page 2

Spark!Fishers on the hunt for parade units, street fair vendors

By **LARRY LANNAN**
LarryInFishers.com

The new

Spark!Fishers summer festival is continuing its work and is now to the point where the organizers are soliciting units and floats for the parade and vendors for the planned street fair.

You will find various ways to become involved with the event [at this link](#). If your business or organization is interested in participating in the Spark!Fishers parade, [check out this link](#).

If you have any interest in being a part of the street fair, [use this link](#).

The inaugural Spark!Fishers Festival is slated for Friday, June 29 and Saturday, June 30.

The celebration will be centered in the downtown Fishers Nickel Plate District.

'Plant' Westfield blue, welcome Colts to Grand Park

The REPORTER

The rivalry is back on in Westfield. Westfield residents will have a chance to show their support for the Indianapolis Colts with this year's spring planting event.

The "Plant the City Blue" competition is a chance for residents to show their pride in the community and their homes, while also welcoming the Indianapolis Colts to their new training camp location at Grand Park this summer.

"This will be a fun competition to determine which homes, neighborhoods and apartments can show the best and bluest floral spirit," Community Events and Engagement Director Angie Smitherman said.

This year's floral competition is an online competition, giving residents the chance to take pictures of their arrangements and submit them online before June 22.

The competition features categories for individual homes as well as

neighborhood and apartment entrances. Each category must adhere to judging criteria such as use of blue and white coloring, arrangements and originality, distribution and location of flowers, balance and harmony, and maintenance of flowerbeds, planters and window boxes.

Judging will occur the last week in June.

To register for the event or to find out more, visit westfieldwelcome.com/plant-the-city-blue.

HOME | AUTO | BUSINESS | LIFE

BRAGG
INSURANCE AGENCY

The Best Value for Great Insurance

317-758-5828
brian@bragginsurance.com
www.bragginsurance.com

Don't get fooled by cut rate insurance.
Protect the life you've worked so hard to build.

SPACE *from Page 1*

empowers our imaginations.”
The Institute will share moments of triumph and tragedy of the Apollo era, celebrate what is about to happen in space exploration and more during this free program to take place in the Carmel Clay Public Library Program Room, 55 4th Ave. SE, Carmel. The entire program is free, but seating is limited. Participants are encouraged to arrive early.

Registration is not required. For more information, visit carmel.lib.in.us.

The library programs are free because of generous support from local businesses and individuals. To continue these and other programs presented by the Link Observatory Space Science Institute, please visit LinkObservatory.org/support.

FORCES *from Page 1*

office. Each month the chamber will highlight an artist on social media as well. Laird said, “The Canvas Art Program is one of many services Janus offers to adults with disabilities. Clients are encouraged to express themselves using canvas and paint. The paintings are all commissioned so when art work sells, the money comes directly to the artist. We appreciate the support the Westfield Chamber of Commerce is providing to Janus by promoting this worthwhile program for our clients.”

The Westfield Chamber of Commerce is located at 116 E. Main St. You can also follow them on social media to learn more about the artist of the month.

To learn more about Janus Developmental Services, visit janus-inc.org.

Carmel High School shares resources with students during Mental Health Awareness Week

WISH-TV
wishtv.com

Students and teachers in Carmel are wrapping up a week-long focus on mental healthcare.

The school has had a number of activities during the week focusing on mental health, including having therapy dogs come to school one day.

The goal was to show students the variety of ways they can cope with stress and anxiety.

“I think it’s a good step towards making them more aware to the public and how they can help people in the future showing that you know spending a couple of minutes a day helps with your stress levels,” said Carmel student Megan Prince.

The high school also shared a video of students performing random acts of kindness as part of Mental Health Awareness Week.

The school also had coping skills stations for students, with everything

Photo provided

In an effort to show students how to better manage stress and anxiety, therapy dogs came to Carmel High School one day this week.

from mindfulness apps ymous alert, we were seeing some texts on there as

The school also held a meeting with parents this week to share mental health resources that are available.

“We were seeing more and more students and hearing from parents that there’s a lot more anxiety and stress. Even in our office, we are seeing more referrals, on our anon-

Cole

and those type of messages so we said we’ve got these things going on. I don’t know that everyone knows how to get help here at Carmel High School, that’s where the conversation starts,” said Rachel Cole, Director of Counseling.

SNYDER STRATEGY
REALTY

Wanda Lyons

(317) 345-3960
www.WandaLyons.com

Check out ReadTheReporter.com!

COME SEE OUR BRAND NEW, STATE OF THE ART FACILITY IN

NOBLESVILLE!

Volkswagen

Select New Volkswagen models at Friends and Family Pricing

The People First Warranty*
6 Years/72,000 Miles · Transferable Bumper-to-Bumper · Limited Warranty
ON 2018 MODELS See dealer for details.

CLICK HERE TO SHOP NOW

Full Synthetic Oil Change **BOOK SERVICE APPOINTMENT HERE**

Includes FREE TIRE ROTATION, CAR WASH, BRAKE INSPECTION & VACUUM
\$50 value FREE with every oil change.

10,000 MILES between oil changes!

Spend and Save **10%** ON ANY REPAIR
Valid on any repair \$100 or more - max value \$100. Redeemable only at Tom Wood VW of Noblesville. Offer ends 2/28/18.

TOM WOOD Volkswagen NOBLESVILLE

NEW INVENTORY GO | PRE-OWNED INVENTORY GO | SERVICE SPECIALS GO

TOM WOOD Volkswagen NOBLESVILLE
14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552 | TomWoodVolkswagenNoblesville.com

Thanks for reading The Reporter!

Candidate warns of too much optimism

Dear Editor,

As a Hamilton County taxpayer, taxpayer advocate and fiscal conservative, the assumption that our Property Assessed Valuations will continue to rise perpetually is troubling. Specifically, I am gravely concerned with the assumption that future tax revenues will ALWAYS be there in a projected growth curve. This mindset leads to a spend first default mode, witnessing firsthand discussions in public county government meetings, a 4 percent annual increase appears to be merely assumed and baked into future spending.

At a recent Hamilton County Council meeting, our County Assessor reported a looming threat and cautioned the Council concerning "dark stores" and the reduction in commercial property Assessed Values. When questioned, she reported that if valuation appeals continue to be lost, she could be forced to lower the Assessed Value of commercial properties in the county by as much as 50 percent. Losing these appeals can reduce cash reserves as the county can be forced to retroactively reimburse property owners for the new lower assessed valuation. Further, it inhibits planned future spending because the assumed tax revenue might not be there. The potential for a perfect storm (lower revenue and reduced cash reserves by returning taxes already received) is real. I call on our county officials to openly evaluate, discuss and prepare solutions before appeals and litigation become more common.

Lower Assessed Values mean less property tax revenue. Lower Assessed Values mean a lower threshold on allowable county debt. Lower Assessed Values lead to tougher spending decisions and ultimately can lead to tax increases. Lower Assessed values can lead to TIF bond payment problems. Lower Assessed Values, if retroactive, require cash rebates to those who win appeals. These rebates that can be six or even seven figures.

As a commercial property owner, I am often approached by companies offering to fight the assessed value on our behalf in exchange for half of the tax savings. This cottage industry's growth fly's in the face of assumed increased values and assumed tax revenue increases. Adding insult to injury is our county's cost to fight each of these appeals. Legal costs are projected to be in the hundreds of thousands of dollars.

Just this week right next door in Boone County (story from the Kokomo Tribune):

Property tax appeal could make history, save millions

Boone County officials have taken steps over the past two weeks to prevent millions in tax revenue loss for multiple municipalities. To prevent that loss, the county opted to spend as much as \$400,000 to fight a property tax assessment appeal filed by the Whites-town Meijer store. Locally, the Meijer appeal is for all tax years since the store opened in Whitestown in 2014. Officials said that if the appeal is successful, the county would have to pay back \$300,000 to \$375,000 for each year Meijer has appealed.

The county is not the only entity that stands to lose money, as the store also pays taxes to the town of Whitestown, Zionsville Community Schools and the Hussey-Mayfield Public Library. Going forward, each entity would also get that much less money from Meijer in property taxes, which would amount to millions in lost revenue in the coming years.

The Whitestown Lowe's and CVS stores and the Lebanon Menards have also filed appeals.

This isn't a question of if, it is happening right now, the fights have already begun. As taxpayers and taxpayer advocates, we must pay attention to the storm coming and hold accountable our county government officials to plan for what's already happening.

Hundreds of thousands of taxpayer dollars in legal fees isn't the answer. Quietly ignoring and doing nothing is a decision, too, but it isn't a viable answer.

There are two ways to address this situation, proactively or reactively. If we wait, the taxpayers could end up footing the legal bills and the county still lose millions of tax dollars in lost property valuation appeal cases. Predictable and proactive solutions are my choice rather than waiting until it's too late.

Let's encourage our county officials to get out ahead of this challenge, publicly and proactively addressing it, recognizing the limits of the taxpayers' wallets. Reasonable people with reasonable data will come to reasonable conclusions. Respectfully, I ask that taxpayers are put first.

Mark F Hall
Hamilton County Council Candidate District 3
markfhall.com

Westfield Washington Township releases 2017 year-end report

Graphic provided

The 2017 year in review for Westfield Washington Township was released on Feb. 28. The year 2017 was big for Westfield Washington Township. The total number of requests for township assistance was 255. A total of \$18,400 was donated towards different organizations such as Westfield Youth Assistance program, Providence Wildlife, the Heart and Soul clinic and more, and 2,458 people participated in the Townships Parks and Recreation programs. Fire Station 82, which is owned by Westfield Washington Township received new HVAC System and Turnout gear, which was purchased by the township.

Johnson Painting
COMMERCIAL & RESIDENTIAL

SCOTT JOHNSON 317.468.8374
KYLE JOHNSON 317.998.6482

SKJPAINTING@GMAIL.COM

Quality Minded. Detail Oriented

Hamilton County Reporter

Like us on Facebook

✓ More News ✓ More Sports
... and more readers!

Adler Tesnar & Whalin
Attorneys at Law

Family Law
Personal Injury
Criminal Defense
Estate Planning

Litigation
Appellate/Appeals
Bankruptcy
Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler
Shana D. Tesnar
Trampas A. Whalin
Christopher J. Evans
Seth R. Wilson

136 South Ninth Street
Noblesville, IN 46060
www.noblesvilleattorney.com
(317) 773-1974

ELECT BILL CLIFFORD SHERIFF

COMMUNITY - INTEGRITY - COMMITMENT

- 30 years of Law Enforcement Experience
- Protector of children and the innocent
- Endorsed by Fraternal Order of Police
- National Public Safety Instructor

317-691-4215 bill@CliffordForSheriff.com

Vote for Bill May 8!

CLIFFORD FOR SHERIFF

@CLIFFORDFORSHERIFF

PAID FOR BY COMMITTEE TO ELECT CLIFFORD

Reader: Altman's response raises serious questions

Dear Editor:
Christine Altman's response to the letter from Matt's Campaign Treasurer, Eric Morris, raises more questions than it has answered, specifically:

• Ms. Altman stated: "As in past elections I will run on my experience as an accountant, attorney, and business person, my past and current service both as an elected official and as a community volunteer, and my vision for the future of Hamilton County."

You have listed no specific accomplishments only occupations and activity. What are we supposed to glean, Christine? Indeed, we don't question your expertise but your conflicts of interest and lack of transparency. Did you disclose your multiple conflicts of interest in your original campaign for County Commissioner?

• Ms. Altman stated: "While I don't intend to put on my waders and get in the mud with my opponent, I do feel compelled to share accurate information. In Hamilton County, we choose not to make the office of County Commission-

er a full-time position even though it does take a majority of our time to serve."

• She also stated: "In the event of a conflict of interest, I disclose the conflict and do not vote on the issue. Government moves on."

You don't intend to get in the mud, yet you denigrate a citizen who states they will serve only one master while you acknowledge conflicts of interest that interfere with your duties due to other entanglements in Hamilton County?

Indeed, you just acknowledged your inability to participate in the completion of your sworn duties due to 'conflicts'?

Just because you disclose them does not remove the issue.

Matt is running to prevent a Mass Transit Income Tax, to eliminate the current conflicts of interest in the Commissioner's Office, improve transparency, and better collaborate and coordinate with the county councilors and the citizens of Hamilton County.

Matt has a career in the logistics industry where his responsibilities include managing a team

responsible for the marketing, pricing, facilitation of transit while maintaining customer communication and satisfaction throughout the process on international and domestic shipments.

Matt's commitment to the service of others was demonstrated in his 14-year voluntary fight to keep Home Place from being annexed by the City of Carmel, saving millions of dollars for Hamilton County taxpayers. Matt's actions led to a change in Indiana State Law regarding annexation. Matt serves others first, not himself. He is the conflict-free candidate.

Matt has been precinct committeeman since 2008.

He is a past member of the Carmel Clay Fire Board. He attends East 91st Street Christian Church and is Committee Chair for Boy Scout Troop 733 since 2012.

Matt has been married 25 years and had two children in Carmel Clay schools.

Please direct inquiries to Matt Milam at (317) 975-0281. Visit Matt at Matt4HC.com.

Rick Smith

Riverview Health to hold sinus, allergy seminar

The REPORTER

Riverview Health will host a sinus and allergy seminar from 6 to 7 p.m. on Wednesday, March 21.

Learn more about sinus and allergy issues and treatment options with Dr. Michael Agostino, a board-certified ear, nose and throat specialist.

The seminar will take place at Riverview Health in the Krieg DeVault Conference Room, located in the lower level of the Women's Pavilion. A light dinner will be served. The program is free, but registration is required. Register

at riverview.org/classes or call (317) 776-7999.

About Riverview Health

Riverview Health is comprised of a full-service, 156-bed hospital and 23 primary, immediate and specialty care facilities located throughout Hamilton County. Together, we provide comprehensive healthcare services in 35 medical specialties and have frequently been recognized for our clinical and service excellence. For more information, visit riverview.org.

Agostino

Thanks for reading!

ELECT

Steve SCHWARTZ

for Hamilton County Council Dist. 3

Paid for by Elect Steve Schwartz Hamilton Co. Council
Mike Peters Treasurer

THE RUGGED BROTHERS BAND

8 pm - 12 am, March 3

EVERYONE WELCOME

Bingo Monday at 6:30pm (Lic. #144910)
Poker Thursday & Saturday at 12pm (Lic. #144908)
Lunch Specials Mon. - Fri. 11am - 2pm

Noblesville Moose Lodge #540
950 Field Drive, Noblesville • (317) 773-9916

Riverview HEALTH

Body Knowledge and Living a Well-Balanced Life

Join Brittany Nelson, Registered Dietitian, to learn about how the Body Knowledge program, featuring the BOD POD, can help you reach your health and wellness goals. Brittany will explain how the quick, accurate BOD POD readings work together with the Body Knowledge program to help you set and achieve personalized goals including weight loss, dietary improvements and lifestyle changes.

When:

Wednesday, March 14
6-7 p.m.

Location:

Riverview Health Rehab & Fitness
601 Westfield Rd.
Noblesville, IN 46060

Registration:

Visit riverview.org/classes or call 317.776.7999.

The program is free, but registration is required.

Community Health names COO of North region

The REPORTER
Community Health Network has announced that Donetta Gee-Weiler will be the new chief operating officer for the North region, beginning March 26.

Gee-Weiler began her career at Community as an intern on the Ortho-Neuro unit during her senior year of high school in 1995. She joined the Network officially after graduating in 1996 and worked as a clinical tech while she attended nursing school. After becoming a registered nurse, Gee-Weiler provided care in Labor and Delivery at Community Hospital North, and as office clinical manager and practice administrator for Clearvista Women's Care, Gynecologic Cancer

Care, Hepatobiliary Surgical Cancer Care and Maternal Fetal Medicine.

For the past five years, Gee-Weiler served as vice president for the Women's and Children's product line. During that time, she played a key role in building the first multidisciplinary Women's Center within Community Health Network, served on the State Task Force for Neonatal Abstinence and developed a system for early identification and treatment of mothers/infants, developed the first ob/gyn hospitalist program at Community Health Network,

Gee-Weiler

and partnered with Community North providers and operational leadership to become the state's leading hospital for deliveries for the past three years.

Gee-Weiler completed her masters of business administration and masters of nursing administration degrees in 2017. She has been recognized as an Indianapolis Business Journal "Forty Under 40" honoree and is a winner of the Indy's Best & Brightest Health & Life Sciences award. She also is a 2016 graduate of the Lugar Series leadership development program.

Hagen Burke Trail temporary closure to start Monday

The REPORTER
The Hagen Burke Trail between the Carmel Woods Apartments and East 146th Street will be temporarily closed for approximately two weeks starting Monday morning, March 5. In

the event of unfavorable weather, the closure may be postponed.

This closure is to allow for the temporary re-routing of a sanitary sewer main and work on the primary sewer main. This

work is in preparation of the work Hamilton County will be doing for the Lowes Way road project. More information about that project may be found at hamiltoncounty.in.gov/881/Lowes-Way-Connection.

Meeting Notices

The Hamilton Heights School Corporation Board will meet at 7 a.m. on Wednesday, March 7, 2018, at the Hamilton Heights School Corporation Administrative Office, 410 W. Main St., Arcadia, IN 46030.

Send Meeting Notices to:
News@ReadTheReporter.com

Paul Poteet...

He's Indiana's Weatherman!

Working together with the community.

Experienced-Committed-Dedicated to Hamilton County.

VOTE RUSSELL ON MAY 8TH THE RIGHT CHOICE

EXCEPTIONAL SENIOR LIVING

RIVERWALK COMMONS

7235 Riverwalk Way North
Noblesville, IN 46062
317-770-0011

- Restaurant-style dining
- Full calendar of activities and outings
- Award-winning Bridge to Rediscovery™ program
- Choice of spacious floor plans

Call for a tour today.

www.RiverwalkSeniorLiving.com

INDEPENDENT LIVING GARDEN HOMES
LICENSED ASSISTED LIVING
AWARD-WINNING MEMORY CARE

©2017 Five Star Senior Living

March is MATTRESS CLOSE OUT MONTH!!

Beautyrest icomfort

Serta

HUGE DISCOUNTS on all brands

restonic

America

Godby HOME FURNISHINGS

130 Logan Street
Noblesville, IN 46060
317-565-2211

Across from Federal Hill Commons
Downtown Noblesville

DISCOUNT FURNITURE & MATTRESSES

Godby get it today!

YOUR #1 MATTRESS STORE

TWIN MATTRESS QUEEN MATTRESS

starting at **\$99**

starting at **\$299**

"Braxton Culler" 5 Piece rattan dining set
Godby Discount Price **\$998.88**
Suggested Price 3899.95

UNBELIEVABLE QUALITY DINING AT **LOWEST PRICE POSSIBLE BEST DEAL EVER!**

Visit us online for more local news and sports!

TODAY'S BIBLE READING

Hear another parable: There was a certain householder, which planted a vineyard, and hedged it round about, and digged a winepress in it, and built a tower, and let it out to husbandmen, and went into a far country: And when the time of the fruit drew near, he sent his servants to the husbandmen, that they might receive the fruits of it. And the husbandmen took his servants, and beat one, and killed another, and stoned another.

Matthew 21:33-35 (KJV)

HELP WANTED

The Town of Sheridan has an immediate full-time position available for a Park/Street Department Employee. You may pick up a job description and application at the Sheridan Town Hall located at 506 South Main Street, Sheridan, IN 46069 or you may mail your Resume to the same address. The deadline to apply is Tuesday, March 13, 2018 by 4:00 p.m. No calls please.

Equal Employment Opportunity Employer

Participates in E-Verify

Donald Keith "Don" Reynolds

August 24, 1938 – March 1, 2018

Donald Keith "Don" Reynolds, 79, Noblesville, passed away on Thursday, March 1, 2018 at Riverview Health. He was born on August 24, 1938 to A. Eugene and Martha (Dashiell) Reynolds in Noblesville.

Don proudly served his country in the United States Navy and worked for Keyless Lock, Bordner Monument Company and The Foundry. He was a Christian man who enjoyed model trains, photography, crafts and woodworking. Don loved C.B. radios; his handle was The Tin Can. He also enjoyed building model rockets.

Don is survived by his wife, Dorothy (Gunn) Reynolds; son, Keith E. Reynolds; and daughter, Linda L. Hazelwood.

In addition to his parents, he was preceded in death by his daughter, Anna Marie Reynolds; and sisters, Shirley Jean (Reynolds) Frazee and Phyllis June (Reynolds) McFall.

Services will be held at 2 p.m. on Monday, March 5, 2018 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from noon to the time of service. Daris Reynolds will officiate. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Condolences: randallroberts.com

Arrangements

Calling: Noon to 2 p.m., March 5
Service: 2 p.m., March 5
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.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

The Longevity is Remarkable!

Come see why the residents and staff stay so long at Sanders Glen!

- 15 years - longest reigning resident!
- 40% of staff have been here 5 years or more - many at the 7, 8 & 9 year range!

Call or visit us today...and stay awhile!

SANDERS GLEN
ASSISTED LIVING

334 S Cherry St, Westfield, IN
(317) 867-0212

EXCEPTIONAL LIVING...EXCEPTIONAL PEOPLE!

- STATE LICENSED ASSISTED LIVING
- NOT FOR PROFIT

SANDERSGLEN.COM

Randall & Roberts
Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

News@ReadTheReporter.com

Publisher Jeff Jellison

HamiltonCoNorthReporter@hotmail.com
317-408-5548

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Public Notices

PublicNotices@ReadTheReporter.com
765-365-2316

Web Address

www.ReadTheReporter.com

Subscription Inquiries

Subscribe@ReadTheReporter.com

Mailing Address

PO Box 190
Westfield, IN 46074

Call Peggy or Jennifer! Spring is in the air and the market's still HOT!

12831 Rawlings Place
FISHERS • \$221,900

PENDING

Well maintained home with 4 BR, 2.5 BA. Formal living & dining, large great room w/fireplace. All stainless steel appliances in kitchen. BLC# 21541383

7308 Wythe Drive
Noblesville • \$278,900

NEW LISTING!

Stunning 4BR / 4BA home loaded with upgrades. Park-like backyard, heated garage and finished basement. BLC# 21647119

5927 Ramsey Drive • \$314,900

PENDING

Stunning and meticulously maintained 4 BR, 2.5 BA w/formal living & dining rms, huge family rm w/gas fireplace. Well appointed kitchen & full basement ready to finish. BLC# 21542139

Acreage at 191st Street and Deshane
• \$12,000 per acre

Farm land in 2 parcels totaling 84.97 acres in Hamilton County. Land borders 191st Street to the North, 186th Street to South and Deshane Ave to the West. BLC# 21488423

*Thinking of buying,
selling or building a home?*
Speak to Deak.com

THE
Deak
Team
REALTORS

F.C. TUCKER COMPANY, INC. 317.439.3258 Peggy 317.695.6032 Jennifer

You can get THE REPORTER every day for FREE!
Email Subscribe@ReadTheReporter.com

Hamilton County Sports

NOBLESVILLE, CARMEL, WESTFIELD, SHERIDAN, HAMILTON HEIGHTS, FISHERS, UNIVERSITY, GUERIN CATHOLIC, HAMILTON SOUTHEASTERN

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Boys basketball sectionals

Carmel holds off Southeastern to reach championship

Reporter photos by Kent Graham

Carmel's Cole Jenkins scored 19 points to lead the Greyhounds in their sectional semi-final win over Hamilton Southeastern on Friday.

By RICHIE HALL
Reporter Sports Editor

In a basketball game where there's not much between the two teams, any run is big and one run can make the difference.

So it was for Carmel in its semi-final victory over Hamilton Southeastern at the Class 4A Noblesville sectional Friday night at The Mill. The No. 10-ranked Greyhounds scored eight unanswered points in a run that bridged the second and third quarters, and that gave Carmel enough separation to get past the Royals, 62-56.

The 'Hounds will play Fishers at 7:30 p.m. tonight for the Sectional 8 championship.

The game was tied at 10-all after the first quarter, with Cole Jenkins scoring seven points for Carmel and Chaz Birchfield chipping in six points for Southeastern. The Greyhounds jumped ahead 15-10 at one point in the second period, but the Royals were within one point on three different occasions late in the quarter, including after a Birchfield layin put HSE within 22-21.

Eddie Gill got the last basket of the half, a putback that put Carmel up 24-21. That would be the start of the Greyhounds' 8-0 run, although they would have to wait until the second half for it to continue.

Once the half began, John Michael Mulloy scored on a basket, then Luke Heady made four consecutive free throws. With that, Carmel led 30-21.

"You talk about the six straight points, and yeah, we scored, but I think the biggest thing was we stopped them three straight times and that's big for us," said Carmel coach Ryan Osborn. "They have some firepower over there."

Southeastern coach Brian Satterfield agreed that the Greyhounds getting that separation at the start of the third was a turning point.

"Then we're having to play from behind a little bit," said Satterfield. "When we tried to gamble a little bit, it didn't pay off for us and they got some easy buckets. They were able to knock down free throws down the stretch."

Aaron Etherington ended the run with a 3-pointer, and the game continued roughly basket-for-basket for most of the second half. The Royals got their closest with 3:50 left in the fourth period, after two Birchfield free throws got HSE within 47-43.

But the 'Hounds went off on a 10-4 run to all but clinch the game. Mulloy converted a three-point play, then Heady added five more points, with a free throw pushing Carmel up to its biggest lead, 57-47 with 33.6 seconds left. The Royals threw in three 3-pointers in the final 30 seconds of the game, but the Greyhounds were able to neutralize those baskets at the foul line, making 5-of-6 free throws.

"I think our guys have matured a lot over the year," said Osborn. "Just different situations, different environments. We've played some tough games against some really good teams with some different atmospheres. I think early we didn't handle those situations very well. Now that we've gone through it as a group together, they've learned how to keep their composure a little better and that makes a difference."

Jenkins led the way for Carmel with 19 points and six rebounds, while Heady's 11-of-14 performance from the line was a big part of his 16 points. Mulloy added 14 points, along with six rebounds and two blocked shots. Osborn said Mulloy "played like a veteran" at the end of the game.

"And Cole Jenkins was a leader," said Osborn. "He was a senior leader tonight that controlled the game and made great decisions and got everybody involved and

See Carmel...Page 8

Southeastern's Nick Bowman (1) defends Carmel's Luke Heady (11). At left is Chaz Birchfield, who scored 23 points for the Royals.

25 YEARS
1982-2017

Logan Street SIGNS & BANNERS

www.LoganStreetSigns.com

PRESENTS HAMILTON COUNTY HIGH SCHOOL SPORTS

Upcoming Games at www.HamiltonCountyTV.com

Tuesday Feb 27 Boys Basketball Sectionals

Noblesville vs Anderson 6 pm

Westfield vs Carmel 7:30 pm

Friday March 2 Boys Basketball Sectionals

Fishers vs Winner Game 1 at 6 pm

HSE vs Winner Game 2 at 7:30 pm

Saturday March 3 Boys Basketball Sectionals

Championship 7 pm at NHS

Tuesday March 20 Softball

Carmel at Hamilton Southeastern

Moving? Selling? Buying? Talk to Dani.

TALK TO **Dani** ROBINSON REALTOR/BROKER/SRES

Let me be your advocate. Call 317-407-6969 danir@talktotucker.com

1918 - 2018

<p style="font-size: x-small;">11694 PALISADES COURT • \$234,900</p> <p style="background-color: yellow; font-weight: bold; padding: 2px;">SOLD!</p> <p style="font-size: x-small;">3 BR / 3 BA • Family friendly home</p>	<p style="font-size: x-small;">682 CORAL COURT • \$205,000</p> <p style="background-color: yellow; font-weight: bold; padding: 2px;">SOLD!</p> <p style="font-size: x-small;">4 BR / 3 BA • New windows</p>	<p style="font-size: x-small;">15523 FOLLOW DRIVE • \$159,900</p> <p style="background-color: yellow; font-weight: bold; padding: 2px;">SOLD!</p> <p style="font-size: x-small;">3 BR / 2 BA • Hamilton Southeastern Schools</p>
<p style="font-size: x-small;">0 221st STREET • \$345,240</p> <p style="font-size: x-small;">26.44 Acres • WILL DIVIDE • Noblesville</p>	<p style="font-size: x-small;">12645 BRADDOCK LANE • \$215,000</p> <p style="font-size: x-small;">5 BR / 3 BA • Perfect Open Floor Plan</p>	<p style="font-size: x-small;">6505 SYLVAN RIDGE • \$ 1,250,000</p> <p style="font-size: x-small;">3 BR / 5 BA • 5,306 Sq Ft</p>
<p style="font-size: x-small;">0 E 191ST STREET • \$1,233,010</p> <p style="font-size: x-small;">59+/- Acres • WILL DIVIDE • Noblesville</p>	<p style="font-size: x-small;">4035 ROCKVILLE AVENUE • \$40,000</p> <p style="font-size: x-small;">2 BR / 1 BA • Single Family Home</p>	<p style="font-size: x-small;">515 E HOWARD AVENUE • \$87,900</p> <p style="font-size: x-small;">2 BR / 1 BA • Fresh and Inviting</p>

Want more of the best news coverage in Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily
E-Edition today!

Tigers roll past Anderson into championship

Reporter photos by Kent Graham

Fishers' Jeremy Szilagy scored 22 points for the Tigers in their sectional semi-final win over Anderson on Friday.

Fishers rolled into the championship game of the Class 4A Noblesville sectional with a 72-58 semi-final win over Anderson in the first Friday night semi-final.

The Tigers led 12-9 after the first quarter, then leaped ahead 30-19 by halftime. Jeremy Szilagy got hot in the second period, scoring 10 points, including two 3-pointers.

The Indians stayed with Fishers in the third quarter, but were only able to cut the Tigers' lead to 45-35 by the end of the period. Fishers then poured in 27 points in the fourth quarter, with Szilagy draining two more 3s and scoring 12 in the period.

Szilagy's grand totals for the game were 22 points and four 3-pointers. The senior was the first of four Tigers in double figures. Josiah Matthews added 15 points, while Terry Hicks scored 13. Both scored eight points in one quarter, with Hicks scoring that number in the third period and Matthews getting eight in the fourth.

Willie Jackson added 10 points. Fishers

was most impressive from the free throw line in the second half, making all 14 of its foul shots.

The Tigers are now 12-11 and play No. 10-ranked Carmel in tonight's championship game.

Fishers 72, Anderson 58

Fishers	FG	FT	TP	PF
Josiah Matthews	4	6-8	15	0
Willie Jackson	3	4-6	10	3
Jeremy Szilagy	8	2-2	22	4
Brendhan Russum	0	2-2	2	2
Terry Hicks	5	3-4	13	4
Alex Szilagy	2	3-3	7	2
Bryce Gee	1	1-3	3	4
Emmanuel Davis	0	0-0	0	0
Jack Maller	0	0-0	0	0
Geoffrey Brown	0	0-0	0	0
Totals	23	21-28	72	19

Score by Quarters	Fishers	12	18	15	27	72
Anderson	9	10	16	23	58	

Fishers 3-pointers (5) J. Szilagy 4, Matthews.

Josiah Matthews scored 15 points for Fishers on Friday.

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

CARMEL

From Page 7

knew when to back it out and take some time off the clock."

Birchfield had a sensational game for HSE, with 23 points and four rebounds. Noah Smith added 13 points, while Etherington scored 11 (including three 3-pointers) and grabbed four rebounds as well.

"The thing that I love and admire about our guys is, we played hard," said Satterfield. "We knew it would be a dogfight, but the kids played hard," said Satterfield. "They didn't give up."

Carmel is now 17-7, while Southeastern finished its season 17-8.

Carmel 62, Southeastern 56

Southeastern	FG	FT	TP	PF
Nick Bowman	2-5	2-2	6	5
Chaz Birchfield	7-9	7-8	23	4
Aaron Etherington	3-7	2-4	11	4
Noah Smith	4-11	5-6	13	3
Mabor Majak	1-4	1-2	3	4
Brandon Miller	0-1	0-0	0	1
Kole Hornbuckle	0-0	0-0	0	1
Delind Hooks	0-0	0-0	0	1
Bradley Beemon	0-0	0-0	0	0
Totals	17-37	17-22	56	23

Carmel	FG	FT	TP	PF
Cole Jenkins	6-10	5-6	19	3
Eddie Gill	2-2	0-0	4	3
Luke Heady	2-6	11-14	16	2
Andrew Owens	1-3	0-0	2	4
John Michael Mulloy	5-10	4-5	14	4
Jalen Whack	0-2	1-2	1	0
Alex Jackson	1-1	2-2	4	0
Ben Frische	0-0	2-2	2	1
Totals	17-34	25-31	62	17

Carmel 3-point shooting (3-14) Jenkins 2-5, Heady 1-5, Whack 0-2, Owens 0-1, Mulloy 0-1. Carmel rebounds (17) Jenkins 6, Mulloy 6, Owens 2, Gill 1, Heady 1, Jackson 1.

Score by Quarters
 Southeastern 10 11 11 24 - 56
 Carmel 10 14 15 23 - 62

WILLIAM J. WEBSTER
ATTORNEY AT LAW

AGRICULTURE LAW

BUSINESS LAW

CRIMINAL LAW

FAMILY LAW

ESTATE PLANNING

PERSONAL INJURY

PROBATE

REAL ESTATE LAW

WWW.WEBSTERLEGAL.COM

317.565.1818

104 Union Street, Westfield, IN 46074

Westfield's Hometown Attorney

Want more of the best news coverage in Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Golden Eagles fall to Cardinal Ritter

The basketball season ended Friday night for Guerin Catholic as Cardinal Ritter defeated the Golden Eagles 62-54 in the semi-finals of IHSAA Class 3A Sectional 27 play in the Eagles Nest. The Raiders advance to meet defending 3A state champs Crispus Attucks in Saturday's championship tilt.

Godfrey

Ritter (14-7) got off to a fast start each half, and GC was battling from behind all night. It was a physical contest from the get-go, and that neutralized the effectiveness of Guerin's inside game, said Coach Pete Smith. Leading scorer and rebounder, Jack Hansen, sprained his right ankle towards the end of his team's practice Thursday night, and

valiantly tried to play but was obviously hobbled and scored only eight points and grabbed six rebounds in limited action. Then early in the second-quarter point guard Clay Hepp severely injured his left leg while getting fouled and was unable to return to action.

After being outscored 18-7 in the first quarter, the Golden Eagles cut into the Raiders lead after the Hepp injury. Luke Godfrey connected on back-to-back 3-pointers and a Drew Thieme basket helped cut the deficit to eight points, 27-19, at halftime.

After falling behind by double digits to start the third quarter, Kian Sills and Bernie McGuinness rallied their troops. Sills, playing point guard in Hepp's absence, scored eight points and McGuinness' hustle plays and basket helped cut the lead to three points at 38-35 before Ritter settled for 41-36 lead after three quarters. "We had three possessions to cut it to one point or even tie it and just didn't capitalize", said Smith.

Five points both by Zach Munson and Godfrey in the fourth quarter got the Golden Eagles within 45-41, but an intentional foul called on the Golden Eagles was

followed by 12-17 free throw shooting by the Raiders in the final six minutes when GC was trapping all over the court proved too much for Guerin Catholic to overcome.

GC had one of their poorest shooting games in a while, connecting on only 19-of-50 field goal attempts. They also were outrebounded 29-25 by Ritter, marking only the fourth time all season Smith's squad didn't win the battle of the boards in 25 contests. "We fought and battled, and I was very proud of that. Our injuries sure put a damper on the game, too, and I need to just stop there," said Smith shortly after the game. It was apparent to everyone in attendance of his displeasure with how the game was being officiated, and he was assessed a technical foul just three minutes into the action.

Godfrey finished with 13 points, while Munson and Sills added 12 for Guerin Catholic, who ended their season with a 16-9 record. It marked the 11th-straight winning season for the Golden Eagles.

Guerin Catholic 62, Cardinal Ritter 54

Guerin	FG	FT	TP	PF
Kian Sills	4-9	2-2	12	4
Clay Hepp	0-1	0-1	0	0
Drew Thieme	2-6	0-0	4	3
Zach Munson	5-11	1-2	12	3
Jack Hansen	2-8	4-5	8	4
Luke Godfrey	4-10	2-2	13	5
Bernie McGuinness	1-3	0-0	2	4
Roc Ricker	1-2	0-0	3	0
Kameron Osswald	0-0	0-0	0	0
Josh Osborn	0-0	0-0	0	0
Matt Parenteau	0-0	0-0	0	0
Brian Ponder	0-0	0-0	0	0
Totals	19-50	9-12	54	23

Score by Quarters
 Cardinal Ritter 18 9 14 21 - 62
 Guerin Catholic 7 12 17 18 - 54
 Guerin Catholic 3-point shooting (7-21) Godfrey 3-6, Sills 2-6, Munson 1-3, Ricker 1-1, McGuinness 0-2, Hepp 0-1, Thieme 0-1.
 Guerin Catholic rebounds (25) Hansen 6, Sills 5, Thieme 3, Munson 3, Godfrey 2, Hepp 1, team 5.

'Hawks give Frankton another battle, drop semi-final game

By RICHIE HALL
 Reporter Sports Editor

For the second consecutive Friday night, Sheridan played Frankton.

The Blackhawks were hoping for a different outcome this week, since they were dealt a close loss by the Eagles last Friday. Not to mention this game happened to be the first semi-final game of the Class 2A Lapel sectional.

Just like last week, Sheridan hung with Frankton, but this time the Eagles used a 9-0 run midway through the fourth quarter, eventually winning 72-63. Frankton will now play host Lapel tonight for the Sectional 40 championship, while the Blackhawks' season ends at 11-12.

"Two games in a row," said Sheridan coach Chris Schrank. "We played them last Friday and went toe-to-toe. We went toe-to-toe tonight. I would take my team against them every time. I love the guys' effort, I love the way they played. We did everything that we felt we needed to do, other than let them go on a little run at the end. That was the difference."

Sheridan trailed 11-9 with 2:30 left in the first period before scoring six straight points to go ahead 15-11. Ange Gnamkey scored the first four points, then Caleb Duke hit a couple of free throws, this after he had an earlier 3-pointer.

Frankton's Brayton Cain finished the first quarter with a 3, bringing his team within 15-14. That set the stage for a seesaw second quarter, which featured seven lead changes in a four-minute period. That doesn't include ties, which Drake Delph did with a 3-pointer to knot the score at 20-all.

Delph made another '3' to give Sheridan the lead, but the Eagles' Ethan Bates used a traditional three-point play to move Frankton ahead 26-24. No problem: Gnamkey converted his own three-point play, and Sheridan was back up 27-26.

Gnamkey got the last basket of the half, which kept Sheridan within 33-31 at the break. Delph then opened the third quarter with a 3-pointer, and the 'Hawks were on top again at 34-33.

But a layin from Frankton's Travis McGuire put the Eagles up 35-34, and they would never trail again. Sheridan did stay with Frankton, at one point using four straight free throws (two each from Gnamkey and Delph) to tie the game back up at 45-45.

An Austin Hunter 3-pointer early in the fourth quarter kept the 'Hawks within 55-52, but the Eagles went on a sudden 9-0 run to jump ahead 64-52. Duke single-handedly cut that lead in half with back-to-back 3-pointers, but Frankton would not let them get any closer.

"They made the run when they needed to," said Schrank. "Credit them. They're a good team. We knew it was going to be tough and it was going to take everything we had. Came up just short."

Gnamkey scored 24 points to lead Sheridan, with Delph adding 13 and Duke 11. Both Delph and Duke finished the game with three 3-pointers. Gnamkey also had six rebounds and two blocked shots, with Jesse Kolb collecting five rebounds.

Frankton 72, Sheridan 63

Sheridan	FG	FT	TP	PF
Austin Hunter	3-9	0-0	9	2
Drake Delph	3-6	5-6	13	5
Caleb Duke	3-5	2-2	11	3
Ange Gnamkey	8-13	8-12	24	3
Jesse Kolb	1-2	2-2	4	4
Jack Waitt	0-3	0-0	0	2
Nick Burnell	0-1	0-0	0	4
Sean Weitzel	0-1	2-2	2	1
Brody Perry	0-1	0-0	0	0
Tanner Swindle	0-0	0-0	0	0
Nolan Buckner	0-0	0-0	0	0
Nick Roberts	0-0	0-0	0	0
Totals	18-41	19-24	63	24

Score by Quarters
 Sheridan 15 16 16 16 - 63
 Frankton 14 19 18 21 - 72
 Sheridan 3-point shooting (8-21) Hunter 3-8, Duke 3-4, Delph 2-5, Waitt 0-2, Perry 0-1, Weitzel 0-1.
 Sheridan rebounds (18) Gnamkey 6, Kolb 5, Duke 3, Hunter 1, Burnell 1, Weitzel 1, Swindle 1.

CAREERS STARTING AT OR ABOVE \$27,000/YEAR + BENEFITS

CAREER HIRING FAIR

WHEN:
TUESDAY MARCH 6, 2018
 10AM - 2PM

WHERE:
IVY TECH CAMPUS - NOBLESVILLE
 300 N. 17TH ST.
 NOBLESVILLE, IN 46060

BUILD YOUR FUTURE INDIANA

COMPANIES SEEKING CANDIDATES FOR PERMANENT ENTRY-LEVEL AND EXPERIENCED POSITIONS

POWERED BY

Good Samaritan Network

HAMILTON COUNTY
youth Assistance PROGRAM

IVY TECH COMMUNITY COLLEGE

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan

Norman & Miller Eyecare

is now in Westfield as well as Sheridan!

The Westfield office is located behind Indiana Members Credit Union, next to Friedman Dentistry off State Road 32

Call (317) 399-7112 for an appointment at the Westfield location!

NBA standings

Friday's scores	
Orlando 115, Detroit 106, OT	Denver 108, Memphis 102
Philadelphia 110, Charlotte 99	Indiana 103, Milwaukee 96
Golden State 114, Atlanta 109	Oklahoma City 124, Phoenix 116
Toronto 102, Washington 95	Utah 116, Minnesota 108
Chicago 108, Dallas 100	L.A. Clippers 128, New York 105

Eastern Conference

Atlantic	W	L	PCT.	GB
Toronto	44	17	.721	-
Boston	44	19	.698	1.0
Philadelphia	34	27	.557	10.0
New York	24	39	.381	21.0
Brooklyn	20	43	.317	25.0
Central	W	L	PCT.	GB
Cleveland	36	25	.590	-
Indiana	35	27	.565	1.5
Milwaukee	33	29	.532	3.5
Detroit	29	33	.468	7.5
Chicago	21	41	.339	15.5
Southeast	W	L	PCT.	GB
Washington	36	27	.571	-
Miami	32	30	.516	3.5
Charlotte	28	35	.444	8.0
Orlando	19	43	.306	16.5
Atlanta	19	44	.302	17.0

Western Conference

Northwest	W	L	PCT.	GB
Portland	36	26	.581	-
Oklahoma City	37	27	.578	-
Minnesota	38	28	.576	-
Denver	34	28	.548	2.0
Utah	32	30	.516	4.0
Pacific	W	L	PCT.	GB
Golden State	49	14	.778	-
L.A. Clippers	33	28	.541	15.0
L.A. Lakers	27	34	.443	21.0
Sacramento	19	43	.306	29.5
Phoenix	19	45	.297	30.5
Southwest	W	L	PCT.	GB
Houston	48	13	.787	-
San Antonio	36	26	.581	12.5
New Orleans	35	26	.574	13.0
Dallas	19	44	.302	30.0
Memphis	18	43	.295	30.0

'Blazers reach final with win over Gryphons

Flamion

The University Trailblazers opened play in the 2018 IHSAA boys basketball tournament with a 45-36 victory over Indianapolis International. The win advanced the 20-2 and No. 2-ranked Trailblazers to the Class 1A Sectional 58 championship game against Indianapolis Metropolitan.

Friday's game was a complete reversal of style from the regular season game won by University 88-62 in early February. That game saw University shoot 67 percent from the field and make 15 of 26 3-point attempts. Scoring was at a premium Friday night as the Trailblazers made just five of 23 3-point shots, but the University defense was up to the task, holding International to just eight field goals for the game.

The Trailblazers never trailed in the game, holding the Gryphons scoreless for the first 6:30 of the game. University led 8-0 and had a 10-5 lead at the end of the first quarter.

University threatened to break the game open in the second quarter. Leading 12-8 midway through the quarter, the 'Blazers ran off seven straight points to take a 19-8 lead. David Howard scored before Josh Watson hit a 3-pointer and a layup in the 7-0 run. However the 'Blazers did not score for the last 3:31 of the half and took a 19-13 advantage to the locker room.

University quickly pushed the lead back to 10 at 25-15 with 6:01 remaining in the third quarter behind four points from Zack Hodgins and a basket by Howard. The Blazers then went scoreless for the next four minutes before sophomore Max Greenamoyer came off the bench to hit back-to-back three pointers and a 31-22 lead after the third period.

The Blazers started the fourth quarter strong, pushing the lead back to 11 at 37-26 with five minutes left before another four

minute scoreless stretch that included missing the front end of all three one-and-one foul shot opportunities allowed International to pull within 37-32.

Foster Flamion split a pair of free throws with 59.8 seconds remaining to give the Blazers a 38-32 lead. University closed out the game at the line with Sam Mervis making all four of his attempts and Hodgins making both of his.

"Our defense kept us in the game and allowed us to move on" said University coach Brandon Lafferan. "Max (Greenamoyer) made some big shots for us off the bench in the third quarter to give us a lift."

The Blazers featured balanced scoring with Flamion, Watson and Hodgins leading with eight points each and Mervis, Howard and Greenamoyer making six points apiece.

International's 6-11 junior Mawich Kachjaani led all scorers with 17 points, including making eight of 11 foul shots. Half of the Gryphons points came at the foul stripe as they sank 18 of 24 free throws.

University's primary ball handlers, Hodgins and Mervis, each made all six of their free throw attempts as University was 16 of 23 as a team.

The Trailblazers will be seeking their first Sectional championship since 2013 in Saturday's championship game. Tip-off is 7:30 p.m. at Bethesda Christian school in Brownsburg.

University 45, International 36

University	FG	FT	TP	PF
David Howard	3	0-2	6	2
Ethan Sickels	1	0-0	3	2
Foster Flamion	2	4-6	8	4
Josh Watson	3	0-3	8	2
Zack Hodgins	1	6-6	8	4
Sam Mervis	0	6-6	6	1
Quinn Steiner	0	0-0	0	0
Max Greenamoyer	2	0-0	6	1
Totals	12	16-23	45	16
Score by Quarters				
University	10	9	12	14 - 45
International	5	8	9	14 - 36
University 3-pointers (5) Greenamoyer 2, Watson 2, Sickels.				

Pacers get win - and tiebreaker - over Milwaukee

By WHEAT HOTCHKISS
Courtesy nba.com/pacers

After starting their four-game road trip with disappointing losses in Dallas and Atlanta, the Indiana Pacers bounced back in a big way on Friday night in Milwaukee.

Indiana (35-27) opened up a 17-point lead in the second half and held on late for a 103-96 win over the Bucks (33-29) in a game with major playoff implications.

The Pacers have now won two of three games against their Central Division rivals this season, with one more meeting scheduled for Monday night in Indianapolis. But Friday's win assured that Indiana will own the head-to-head tiebreaker over the Bucks, as the Pacers have now clinched a better division record than Milwaukee, which is

the second tiebreaker if two divisional opponents split their regular season series.

"It was a physical game, and I thought our guys did a great job of handling that pressure," Pacers head coach Nate McMillan said after the win. "Both teams were getting after it from the start, and both teams are playing for the same thing."

Both teams sputtered somewhat offensively in a physical first quarter that featured five technical fouls, but the Bucks held a narrow 21-18 advantage after the opening 12 minutes.

Indiana led for much of the second quarter, but trailed 45-44 entering the break after a first half that featured eight ties and nine lead changes.

The Pacers finally assumed control of

the contest midway through the third quarter, reeling off a 14-1 run to open up a 67-58 lead, the first time either team led by more than five points all night. All-Star guard Victor Oladipo was brilliant over that stretch, capping the run by throwing down a ferocious dunk out of a pick-and-roll and then kicking out to Cory Joseph for an open three on the next possession.

"We got back to what we are comfortable doing," Joseph said about the pivotal stretch. "Victor got going. When he gets going he puts so much pressure on the defense. He was going downhill, he was finding people, and he got us into a rhythm."

Lance Stephenson helped the visitors finish the third quarter strong, converting an acrobatic layup at the third quarter buzzer to

give Indiana a 78-67 advantage.

The Blue & Gold extended their lead to as many as 17 points in the fourth quarter, but the Bucks responded. Milwaukee scored 12 unanswered points over a two-minute stretch to make it a 93-88 game with 4:12 to play.

Oladipo stopped the bleeding by knocking down a 3-pointer with 3:19 remaining, but the Bucks scored the next four points to trim their deficit to four with 1:28 to play.

Oladipo answered once again, this time burying a pull-up jumper to give Indiana a 98-92 lead with 1:13 remaining. On the other end, Kris Middleton drove and drew the sixth foul on Domantas Sabonis, then converted both free throws with 1:02 left.

Friday night boys basketball sectional scores

- Courtesy John Harrell's website
www.johnharrell.net
- CLASS 4A**
Lake Central
Hammond Morton 46, East Chicago Central 45
Lake Central 50, Munster 47
- Chesterton**
Merrillville 80, Chesterton 59
Valparaiso 59, Michigan City 41
- Mishawaka**
South Bend Riley 60, Penn 47
South Bend Adams 73, South Bend Clay 52
- Elkhart Central**
Northridge 44, Goshen 31
Elkhart Memorial 36, Elkhart Central 32
- East Noble**
Fort Wayne North 61, DeKalb 30
Carroll (Fort Wayne) 60, East Noble 59
- Huntington North**
Huntington North 56, Fort Wayne Wayne 55
Homestead 65, Fort Wayne South 63
- Lafayette Jeff**
McCUTCHEON 67, Lafayette Jeff 53
Zionsville 79, Harrison (West Lafayette) 59
- Noblesville**
Fishers 72, Anderson 58
Carmel 62, Hamilton Southeastern 56
- Richmond**
Mount Vernon (Fortville) 55, Connersville 49
New Palestine 68, Richmond 50
- Warren Central**
Lawrence Central 57, Lawrence North 52
Warren Central 65, North Central (Indianapolis) 60
- Ben Davis**
Ben Davis 45, Indianapolis Roncalli 32
Pike 55, Decatur Central 49
- Terre Haute South**
Terre Haute South 67, Avon 54
Brownsburg 58, Mooresville 38
- Greenwood**
Franklin 59, Whiteland 46
Center Grove 48, Greenwood 45
- Columbus East**
Columbus East 48, Columbus North 45
Bloomington South 54, East Central 34
- Seymour**
Floyd Central 50, Jeffersonville 46
New Albany 84, Seymour 42
- Evansville North**
Castle 64, Jasper 47
Evansville North 68, Evansville Reitz 58

- CLASS 3A**
Hammond Civic
Hammond 78, Hammond Clark 53
Gary West 68, Griffith 52
- Twin Lakes**
Calumet 80, Hanover Central 69
Twin Lakes 43, Rensselaer Central 42
- South Bend Washington**
Mishawaka Marian 56, John Glenn 37
Culver Academy 72, South Bend St. Joseph 44
- Frankfort**
West Lafayette 70, Peru 49
Northwestern 57, Western 30
- NorthWood**
Lakeland 54, West Noble 46
NorthWood 55, Tippecanoe Valley 34
- New Haven**
Angola 50, New Haven 45
Fort Wayne Concordia 63, Garrett 54
- Norwell**
Marion 75, Norwell 52
Mississinewa 52, Fort Wayne Luers 34
- New Castle**
New Castle 77, Muncie Burris 36
Delta 54, Yorktown 39
- Lebanon**
Lebanon 68, Southmont 65, OT
Greencastle 54, Crawfordsville 36
- Northview**
Edgewood 62, South Vermillion 42
West Vigo 69, Northview 66, OT
- Guerin Catholic**
Indianapolis Ritter 62, Guerin Catholic 54
Indianapolis Attucks 68, Indianapolis Broad Ripple 43
- Beech Grove**
Beech Grove 75, Indianapolis Manual 58
Danville 82, Indian Creek 59
- Greensburg**
Greensburg 52, Batesville 47
Franklin County 41, Lawrenceburg 33
- North Harrison**
Silver Creek 55, Scottsburg 32
North Harrison 60, Brownstown Central 57, OT
- Southridge**
Southridge 47, Sullivan 32
Vincennes Lincoln 51, Washington 38
- Boonville**
Evansville Memorial 49, Gibson Southern 30
Evansville Bosse 92, Mount Vernon (Posey) 37

- CLASS 2A**
Whiting
Hammond Noll 76, Whiting 52
Andrean 74, Gary Roosevelt 64
- Hebron**
Marquette Catholic 66, Winamac 40
Hebron 50, North Judson 33
- Westview**
Central Noble 58, Bremen 53, 2OT
Westview 50, LaVille 39
- South Adams**
Bluffton 32, South Adams 31
Fort Wayne Canterbury 75, Churubusco 69
- Manchester**
Oak Hill 70, Wabash 59
Lewis Cass 67, North Miami 51
- Fountain Central**
Covington 46, Clinton Prairie 38
Seeger 67, Fountain Central 44
- Eastbrook**
Eastbrook 78, Taylor 54
Tipton 46, Eastern (Greentown) 31
- Lapel**
Frankton 72, Sheridan 63
Lapel 58, Wapahani 51
- Hagerstown**
Union County 65, Hagerstown 46
Northeastern 49, Centerville 31
- Shenandoah**
Shenandoah 60, Irvington Prep Academy 46
Indianapolis Howe 63, Triton Central 39
- Speedway**
Indianapolis Sccecina 64, Indianapolis Washington 53
Heritage Christian 46, Park Tudor 36
- South Putnam**
North Putnam 55, Covenant Christian 42
Cloverdale 64, South Putnam 37
- Southwestern (Hanover)**
Switzerland County 62, North Decatur 60, OT
Southwestern (Hanover) 69, South Decatur 46
- Paoli**
Auster 77, Crawford County 72
Clarksville 57, Henryville 48
- North Knox**
South Knox 46, North Daviess 32
Eastern Greene 46, Mitchell 37
- Castle**
North Posey 68, Perry Central 53
Forest Park 51, Tell City 43

- CLASS 1A**
Kouts
Gary 21st Century 78, Morgan Twp. 40
Westville 73, LaCrosse 48
- Tri-County**
Tri-County 78, Pioneer 65, OT
Covenant Christian (DeMotte) 65, Caston 34
- Culver**
Oregon-Davis 63, Triton 45
Elkhart Christian 61, Culver 39
- Hamilton**
Lakewood Park 53, Hamilton 33
Fort Wayne Blackhawk 102, Lakeland Christian 37
- North Vermillion**
Rockville 65, Turkey Run 55
North Vermillion 66, Faith Christian 41
- Lafayette Central Catholic**
Frontier 58, Northfield 53
Southwood 70, Lafayette Central Catholic 66
- Wes-Del**
Wes-Del 62, Cowan 35
Southern Wells 58, Liberty Christian 47
- Blue River**
Seton Catholic 65, Randolph Southern 58, OT
Blue River 70, Union (Modoc) 20
- White River Valley**
Shakamak 46, White River Valley 30
Bloomfield 64, Clay City 31
- Bethesda Christian**
Indianapolis Metropolitan 50, Indiana Deaf 31
University 45, Indianapolis International 36
- Indianapolis Lutheran**
Indianapolis Tindley 52, Central Christian 45
Indianapolis Lighthouse South 44, Providence Cristo Rey 41
- Southwestern (Shelbyville)**
Oldenbourg Academy 47, Jac-Cen-Del 25
Morristown 69, Hauser 63
- Borden**
Christian Academy 61, Lanesville 57
Borden 50, New Washington 34
- Edinburgh**
Edinburgh 63, Shawe Memorial 50
Trinity Lutheran 39, West Washington 34
- Loogootee**
Barr-Reeve 46, Orleans 43
Loogootee 49, Vincennes Rivet 44, 2OT
- Springs Valley**
Springs Valley 54, Evansville Day 38
Northeast Dubois 69, Cannelton 32