

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

FRIDAY, DEC. 28, 2018

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

TODAY'S WEATHER

Today: Mostly cloudy morning. Partly cloudy afternoon. Wind gusting to 30 mph. Temps falling during the day.
Tonight: Partly cloudy.
HIGH: Temps falling LOW: 31

Hamilton County Reporter

Hamilton County's Hometown Newspaper

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

CHS explosion investigation continues

"I have spoken with two men that walked out of an explosion and fire last night – miracles happen! I am so thankful for CFD and CPD who cared for those men and evacuated kids and others out of the building. Many heroes took good care of one another in a scary situation. Thank you."

- Dr. Michael Beresford, Carmel Clay Schools Superintendent

Photo provided by Carmel Fire Department
The Carmel Fire Department, along with the Carmel Police Department, Hamilton County Emergency Management and Carmel Clay Schools, are continuing their investigation into the Wednesday explosion at Carmel High School. See more photos and information on Page 3 and at ReadTheReporter.com.

Mike Snowden, Darin Riney both resign effective early 2019 . . .

County to conduct national search for new 9-1-1 leadership

The REPORTER

Hamilton County's 9-1-1 dispatch center has earned a variety of awards, both state and national, and set the standard for dispatcher training. In 2019, Hamilton County will be looking for new leadership to hopefully take the 9-1-1 call center to the next level.

Mike Snowden, Executive Director of Communications for Hamilton County, has tendered his resignation. He has accepted a job as City Administrator for the city of O'Fallon, Mo.

"I wish to convey my thanks to the County Commissioners for their faith in my abilities," Snowden said. "I would also like to thank the members of the 9-1-1 Executive Board, the Public Safety Board, as well as the Mayors for their support, guidance and rock solid support during my tenure."

Snowden came to Hamilton County in 2013 from St. Charles County, Mo., where he served in Training and Quality Assurance. In his current position, Snowden leads a state-of-the-art police, fire and EMS emergency communications center.

The City of O'Fallon is Snowden's hometown. There, he will lead a city of more than 700 employees and a total budget of more than \$100 million.

"There is no other job I

would consider leaving my current position for," Snowden said. "My family is thrilled to have the opportunity to go home."

Mark Heirbrandt, president of the Hamilton County Commissioners, said Snowden has been instrumental in his leadership position as Director of 9-1-1 Communications.

"His exceptional leadership qualities were demonstrated during the Noblesville West Middle School shooting," Heirbrandt said. "We wish him continued success in his future endeavors and thank him for his service."

Snowden's last day with Hamilton County will be Jan. 25, 2019. An interim Director will be announced soon. That person will supervise the communication center while the county conducts a national search for Snowden's replacement.

See Resignations . . . Page 2

Photo illustration provided

Executive Director of Communications Mike Snowden is moving back to his hometown in Missouri in January.

Doctor visits are never fun at any age

As I've mentioned before, there are many similarities between taking care of your elderly parent and raising your own children. One area that comes to mind lately is doctor appointments.

When your kids are under 18, you typically take them to the doctor at least once a year for check ups (and more often as newborns.) Sometimes these appointments involve the dreaded needle for vaccinations. In my case, this process consisted of me holding one of my young sons on my lap and looking away when the nurse stepped up with the dreaded sharp instrument.

I can't even look at someone with a needle on a TV program or movie, let alone in a real medical office. If I do, the staff would no longer be dealing with one patient, but two as they pick up my lifeless body from the floor due to a fainting spell.

Thankfully my sons are now 18 and 16 and they handle needles without flinching. I haven't had to even hold their hands in years and the days of getting ice cream afterwards to soothe them – and me – are long gone.

But just when I thought those painful days of seeing someone I love getting stuck one or more times were over, now I'm taking my mother to various doctor appointments. And lately they've involved those dreaded needles and other instruments of torture.

Poor Mom has had to deal with the effects of her tanning sessions from the

70s and 80s – she's had spots of basal cell carcinoma that had to be taken care of at the dermatologist's office. Thankfully this skin cancer grows slowly, rarely spreads to other parts of the body, and is easily removed. Well, comparatively speaking.

Over the last few months Mom's had to have spots of carcinoma removed either through cauterization or with (gulp!) an excision. The latter of course involves those dang sharp objects.

Mom has had two excisions. The first time I stared at my phone with intense concentration as Dr. Siebe and his nurse worked on a spot on her arm. But my imagination was still racing and I felt bad knowing they had to jab her with needles to numb her up first.

The second time, I accidentally glimpsed up as Dr. Siebe was numbing Mom's forehead. My stomach rolled. I felt weak and light-headed as I saw her forehead puff up. I wanted to scream, "Don't hurt my mama!" Once again, like with my children, it was so hard to see someone I love feel pain.

I'm relieved to say that Mom's done with needles for a while. And I'm glad that her facility takes care of flu and pneumonia shots each year!

If we ever do have to face those sharp objects again, I think this time I'll hold her hand – while staring intently at the wall, of course. And maybe we'll go get Dairy Queen afterwards to help make it all better.

AMY SHANKLAND
Sandwiched

Hospital prices go public in 2019

WISH-TV | wishtv.com

A new federal rule will require all hospitals to post a master list of prices online detailing the services they provide so people can review them.

Starting Jan. 1, every hospital nationwide will be required to post standard charges online for every item and every service they provide.

Think about everything from drugs and casts to organ transplants and anesthesia.

This requirement was originally introduced in the Affordable Care Act of 2010.

Seema Verma, head of

the Centers for Medicare and Medicaid Services, told the Associated Press the new requirement for online prices reflects the Trump administration's ongoing efforts to encourage patients to become better-educated decision makers in their own care.

"We are just beginning on price transparency," Verma said. "We know that hospitals have this information and we're asking them to post what they have online."

In years past, hospitals have been mum when it comes to price lists, claiming they contained proprietary information or would be too confusing for patients.

"Putting our price information on our website is not difficult, but it's only a small part of the information that patients need to estimate their out-of-pocket expenses. Since each insurance company and particular plan processes so differently, it's difficult to know the exact expense for each individual. Calculating a more accurate out-of-pocket cost involves an in-depth look at the patient's particular insurance plan, whether he or she has met the deductible, and the complexity of the test or procedure. We encourage patients to use our customer service department as a resource to assist them with navigating through this process."

- Riverview Health Chief Financial Officer Brenda Baker

Some hospitals, however, have published some information like a small number of prices online, or they've shared them with hospital associations so potential patients can get an

idea of some basic procedures.

Other hospitals require patients who want price information to contact their

See Prices . . . Page 2

HOME | AUTO | BUSINESS | LIFE

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.

Guerin Catholic responds to video of students mocking, bullying classmate

WISH-TV | wishtv.com

Guerin Catholic High School has responded to a video posted to Twitter showing Guerin Catholic cheerleaders mocking and bullying a classmate.

In the video, the students, sitting in a vehicle, record themselves as they rap vulgar lyrics denigrating and demeaning another student while wearing Guerin Catholic cheerleading uniforms.

After the video was posted to the social media

site, Guerin Catholic High School President Dr. John Atha responded with the following statement:

"We have recently been made aware of the fact that a group of our students created an inappropriate video

that was posted on social media. As Christians, we strive to respect the dignity of each human person and clearly this incident goes against that ideal. As a Catholic high school, we will use this situation as a teaching

moment grounded in our vision to Lead with Humility, Serve with Love, and Trust in Providence.

Our students' safety and well-being are paramount and this behavior will not be tolerated. Rest assured,

administrators are providing support and are in contact with the families involved to work through the disciplinary process.

If you have questions or concerns that you would like to discuss, please reach out to me."

RESIGNATIONS

from Page 1

Riney moving to Iowa in early February

Hamilton County Communication Center Director of Operations Darin Riney has tendered his resignation. He has accepted a job the new chief of Westcom Communications Center, the consolidated 9-1-1 public safety dispatch center in West

Des Moines, Iowa, which serves a population of 160,000.

Prior to serving Hamilton County residents, Riney was the deputy director and dispatcher for Wayne County Emergency Com-

Riney

will begin his job in Iowa on Feb. 11.

He has also served as a reserve police officer and a volunteer firefighter. Riney's last day at the Hamilton County Communication Center will be Feb. 5, 2019.

PRICES

from Page 1

health care provider or talk to someone in the billing department.

According to the U.S. Department of Health and Human Services (HHS), the federal rule requires hospitals to post the information in a "machine-readable" format, allowing consumers

to download it into a spreadsheet.

Hospitals must update these price lists at least once each year.

Some hospital officials are warning that the published prices are likely to bear no resemblance to the actual prices, which can

vary depending on the rates the hospitals negotiate with insurance companies.

However, HHS says hospitals are free to offer more information to consumers to put prices in context and to let people know how much they are actually likely to pay.

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!

Come see our brand new state of the art facility in

NOBLESVILLE!

The Volkswagen Atlas. Take a closer look...

FIVE ★ Overall Safety Rating
Rear view Camera, Forward Collision Warning, Lane Departure Warning, Blind Spot Monitoring

Third row seating allowing room for 7 adults.

Three zone automatic climate control all three rows, driver / passenger heated and cooled seats.

Bucket or bench seats in the middle row with easy access to third row.

America's Best Warranty 6 years, 72,000 miles, bumper to bumper.

TOM WOOD
Volkswagen
NOBLESVILLE

Volkswagen

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Tom Wood VW of Noblesville is GIVING BACK TO PREVAIL for every vehicle sold in December.

Tom Wood Noblesville Is a drop-off location for Prevail:

- Items needed for Prevail victims:**
- Grocery and Gas Gift Cards (\$20)
 - Individual packaged snacks (chips, cookies, fruit snacks)
 - Journals (small)
 - Art supplies (markers, colored pencils, dry erase markers, spray cleaner and erasers for dry erase board)

Prevail, Inc. is dedicated to serving victims of crime and abuse in a confidential, supportive, non-judgmental environment that is meant to empower, educate and strengthen those we serve. By offering these life-saving services, free of charge, we help people move forward - to give hope for a life free of violence and fear - to provide care and understanding in crisis - to help make an easier path in facing life's challenges. Prevail seeks to make positive change happen - in individuals and families, in our communities, and in our social systems.

Gas leak appears to have caused explosion

Photo provided by Carmel Fire Department

On Thursday, representatives from the Indiana Department of Homeland Security (IDHS) assisted fire officials in the investigation into Wednesday's Carmel High School explosion. An IDHS spokesperson said, "At this point, it appears there was no boiler malfunction. Two boilers were impacted. Workers were doing routine service and a natural gas leak occurred, leading to an explosion during the reigniting process."

Photos provided by Carmel Fire Department

Fire officials said they want people to understand the magnitude of the incident, and how fortunate it is that it wasn't worse.

Photos provided by Carmel Fire Department

Carmel Fire Department officials did report there were approximately 100 people inside the building at the time of the explosion.

Photo provided by Carmel Fire Department

Emergency personnel reported two people were injured in the incident, a school employee and a private contractor; however, names are not being released.

Warm weather keeps Koteewi Slopes closed ... but not for long

The REPORTER

Operators of Koteewi Run Slopes say that unseasonably warm temperatures have hindered opening of the popular snow tubing facility. Staff hope to open the slopes this evening if Thursday's rain and warm temperatures have not melted the snow.

Attempts to make snow will be dictated by the weather, allowing only a few hours only a couple of nights until later this weekend. Operators are optimistic that winter will return with the new year, and Koteewi Run staff expect things to improve dramatically in the first week of January.

If you've purchased passes, Koteewi Run has sent out rain check emails. Please call them at 317-776-9199 with your preference for an alternate date. At that time, you will be sent a new confirmation.

Reporter file photo
Koteewi Run Slopes' staff hopes to have the slopes open Friday evening.

Photo provided

Brooklyn Nine-Nine Pontiac Bandit look-alike tries to cash in

The REPORTER

On Nov. 21, the subject pictured made two fraudulent deposits into an account using two different victims account information at a bank in the Indianapolis area.

If anyone has information on the subject, please contact the Carmel Police Department at 317-571-2500 or Crime Stoppers of Central Indiana at 317-262-8477 (TIPS).

HUGE HOLIDAY SALE!

ALL GIA CERTIFIED DIAMONDS 25% OFF!

ENTIRE STOCK OF JEWELRY 20% TO 50% OFF!

SMITH'S Jewelers

SINCE 1946 ON THE SQUARE

SmithsOnTheSquare.com | 98 N. 9th Street, Downtown Noblesville | 317.773.3383
Monday - Friday 10AM-6PM | Saturday 10AM-5PM

USPS set to increase prices in Jan.

WISH-TV | wishtv.com

Expect to pay a little more if you'll be mailing via the United States Postal Service in the new year.

The Postal Regulatory Commission has approved an increase of 3.9 percent for priority express mail and 5.9 percent for priority mail. This also includes a 5 cent increase for the Forever Stamp.

The prices will be effective Jan. 27, 2019. [Click here](#) for the complete list of price changes.

Photo provided

Duo steals from Earth Fare store in Carmel

The REPORTER

At approximately 3:30 p.m. on Nov. 20, the two individuals pictured were involved in the attempted theft of merchandise from the Earth Fare store, located at 1392 S. Range Line

Road, Carmel. If anyone has information on these individuals, please contact the Carmel Police Department at 317-571-2500 or Crime Stoppers of Central Indiana at 317-262-8477 (TIPS).

Kristin Ann

INTERIOR DESIGN

\$100 consultation

for up to one hour and \$45 ea add'l 30 minutes

*additional travel fees depend on location

Our services:

- * Renovation, Redesign/Staging
- * New Construction
- * Furniture & Decor
- * Space Planning & Organization
- * Floor Plan Drawings
- * 3D Rendering

Contact:

KRISTIN BERGUNDER
kbergunder@kristinannndesign.com

POLLY REASNER
preasner@kristinannndesign.com

317-376-3351

www.kristinanninteriordesign.com kristinanninteriordesign

LOCAL NEWS?
LOCAL SPORTS?

We've got you covered.

Hamilton
County
Reporter

ReadTheReporter.com

Mark Your Calendars

Or Just Let The Reporter Do It For You

Check out our Hamilton County events calendar and add your own event to get the word out!

www.ReadTheReporter.com/events

Hello, Hamilton County

STOP!
Look no further!

You've found Hamilton County's hometown newspaper!

Click to play video

Feel free to share The Reporter with friends and family.

50 OFF ... THAT'S WHERE WE START!!

FIND YOUR Treasure TODAY!

CANCELLED CUSTOM ORDERS
DISCONTINUED MERCHANDISE
SHOWROOM FLOOR SAMPLES
SPECIAL PURCHASES
FACTORY OVERSTOCK
ONE-OF-A-KINDS
SCRATCHED, BRUISED AND EVEN SOME USED.
ALL AT 50% - 80% OFF!!

Happy New Year!

DISCOUNT FURNITURE & MATTRESSES

Godby
get it today!

YOUR #1 MATTRESS STORE

Godby HOME FURNISHINGS

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

Across from Federal Hill Commons
Downtown Noblesville

Hobert C. Ridings

February 20, 1936 – December 25, 2018

Hobert C. Ridings, 82, Noblesville, passed away on Tuesday, December 25, 2018 at Harbour Manor Care Center in Noblesville. He was born on February 20, 1936 to Andrew and Goldie (Parsons) in Keokee, Va.

Hobert proudly served in the United States Army. He was a supervisor at National Power Flow in Elwood for 33 years. After retiring, Hobert worked for Noblesville Schools. His hobby was a perfectionist wood craftsman.

He is survived by his daughters, Rita (Mark) Livesay and Dawn (Roger) Rausch; son, Dennis Ridings; 10 grandchildren; and 12 great-grandchildren.

In addition to his parents, he was preceded in death by his wife, Thelma Ridings; sister, Ceonia "Sis" Woodard; and son, Gary Ridings.

Services will be held at 11 a.m. on Thursday, January 3, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with Pastor Lanny Smith officiating. Visitation will be from 5 to 8 p.m.

on Wednesday, January 2, 2019 at the funeral home. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to the American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278.

Condolences: randallroberts.com

Arrangements

Calling: 5 to 8 p.m., Jan. 2
 Service: 11 a.m., Jan. 3
 Location: Randall & Roberts Funeral Home
 Condolences: randallroberts.com

TODAY'S BIBLE READING

And fear came on all that dwelt round about them: and all these sayings were noised abroad throughout all the hill country of Judaea. And all they that heard them laid them up in their hearts, saying, What manner of child shall this be! And the hand of the Lord was with him. And his father Zacharias was filled with the Holy Ghost, and prophesied, saying, Blessed be the Lord God of Israel; for he hath visited and redeemed his people, And hath raised up an horn of salvation for us in the house of his servant David; As he spake by the mouth of his holy prophets, which have been since the world began: That we should be saved from our enemies, and from the hand of all that hate us; To perform the mercy promised to our fathers, and to remember his holy covenant; The oath which he swore to our father Abraham, That he would grant unto us, that we being delivered out of the hand of our enemies might serve him without fear; In holiness and righteousness before him, all the days of our life. And thou, child, shalt be called the prophet of the Highest: for thou shalt go before the face of the Lord to prepare his way; To give knowledge of salvation unto his people by the remission of their sins, Through the tender mercy of our God; whereby the dayspring from on high hath visited us, To give light to them that sit in darkness and in the shadow of death, to guide our feet into the way of peace. And the child grew, and waxed strong in spirit, and was in the deserts till the day of his shewing unto Israel.

Luke 1:65-80 (KJV)

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE
 Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Scott E. Hersberger FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Click here to read obituaries online

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

"If you are thinking of buying, selling or building Call Peggy 317-439-3258 or Jen 317-695-6032"

Wishing you a Joyous and Happy New Year!

Speak to Deak.com

THE Deak Team REALTORS

823 Pebble Brook Place Noblesville • \$399,900

Amazing custom home, impeccably maintained. 4 BR, 3.5 BA. Main level master w/stunning updated BA, kitchen has granite, center island, Jenn-Air gas cooktop, wine frig, & SS appliances. Hearth room w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot. BLC# 21590209

828 Pebble Brook Place Noblesville • \$334,900

Custom built 4 BR, 2.5 BA on the 14th fairway of Pebble Brook Golf Course, impeccably maintained, beautiful kitchen w/all appliances and solid surfaces. Family room w/gas log fireplace & built-ins, new flooring in many rooms, office, sun room, finished basement. BLC# 21596081

537 Sunset Drive Noblesville • \$189,900

Fantastic 4 BR 2 BA in the heart of Noblesville. Newer appliances. Solid surface countertops. Fenced back yard. Established neighborhood. BLC# 21601191

140 Spring Creek Court Noblesville • \$284,900

Move right in to this completely remodeled 4 BR, 2.5 BA on cul de sac. w/pool, large patio and fenced rear yard. Plus new kitchen, master bath, furnace/AC, windows 2016, roof 2017. BLC# 21606501

202 Yorkshire Circle Noblesville • \$339,900

Spacious, quality built 4 BR w/2 full and 2 half BA. Situated on a wooded park like lot, updates galore, gourmet kitchen, master bath, hardwoods on main. In wonderful Wellington NE. BLC# 21598392

9766 Rolling Plain Drive Noblesville • \$134,900

NEW LISTING!
 Meticulously maintained 2 BR, 1.5 BA Condo. Neutral decor, move in ready and all appliances stay. Water, trash and sewer included in monthly fee. BLC# 21608646

560 N. 14th Street Noblesville • \$142,900

Cute and totally remodeled 2 BR, 1 BA w/new flooring and fresh paint. The kitchen and bathroom are stylishly updated. Bedrooms are a nice size, large rear deck and single car garage. BLC# 21609452

Jennifer
Peggy

F.C. TUCKER COMPANY, INC.

Hamilton County Sports

Sports Editor Richie Hall

 Rhall1977@gmail.com
 Twitter: @Richie_Hall

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

Noblesville Holiday Tournament

Millers come back, beat Northridge in overtime

Reporter photos by Kent Graham

Noblesville's Eagan Keever-Hill scored six points and took a charge with 1.2 seconds left in the fourth quarter that sent the Millers' game with Northridge into overtime.

By RICHIE HALL

NOBLESVILLE - Northridge's offense may have been the story of the first half, but Noblesville's defense stepped up in the final chapter.

That was the plot of the Millers' game with the Raiders Thursday as the teams met in the first round of the Noblesville Holiday Tournament at The Mill. Northridge led for most of the game until the Millers came back and tied it up at the end of regulation. Noblesville then played a solid overtime to win 71-66 and advance to this morning's semi-finals, where it will take on Columbus North.

"It was a great team win, and really proud of our guys for beating a quality Northridge team, and then give ourselves a chance to play Columbus North," said Millers coach Brian McCauley.

The coach said there were two pivotal parts of the game. The first was late in the third quarter, when Noblesville trailed 48-43, but then went on a 9-0 run that stretched into the fourth quarter. Alex Hunt started the run with a free throw, then Zack Johnson nailed a 3-pointer to bring the Millers within 48-47 at the end of the third.

Xavier Hines started the fourth with a layin to put Noblesville in front 49-48, then Johnson hit another 3 to make the score 52-48. The Raiders' Sam Smith made his own 3 to end the run, but Johnson answered that with his third triple of the game, giving the Millers a 55-51 lead.

Eventually, the score settled was 59-59 with 13 seconds left. Northridge had the ball and was looking to score, but Noblesville's

Eagan Keever-Hill drew a charge with 1.2 seconds left.

"That could've been the game," said McCauley. "Had he not gotten set and taken that, then they would have been shooting free throws and we didn't have any time left."

With that, the game went to overtime, the beginning of which McCauley said was also a pivotal part of the game. Johnson scored the first basket right away on a layin, then after a defensive stop, Hines sent a pass - "a great outlet pass," said McCauley - to Johnson, who put it in the basket.

Hines made a layin to get the Millers ahead 65-60, but a quick run by Northridge tied the game up at 65-65 with a minute to go in the OT. Johnson was fouled and made both free throws, after which Noblesville never trailed again. Johnson finished the game with 27 points.

Brendon Fisher hit two foul shots of his own to put the Millers up 69-66. The Raiders threw up a 3-point shot that missed, with Jordan Schmidt grabbing the rebound, drawing a foul, and making two more free throws to seal the game.

It was a nice win for Noblesville, who had to absorb some hot shooting by Northridge in the first half. Raiders senior Jared Ereksen did the most damage, as he poured in 24 points in that half, including five 3-pointers; he scored all 15 of Northridge's second-quarter points. Ereksen finished the game with 30 points.

"We just gave him too much space in the first half, and we just weren't quite on it,"

See Millers...Page 7

Brendon Fisher hit two 3-pointers for Noblesville in the first half, then made big free throws in overtime to help the Millers to victory.

Logan Street SIGNS & BANNERS
 www.LoganStreetSigns.com

Presents Holiday Movie Marathon

 New Years Eve Movie Marathon
 Begins 6 pm New Years Eve
 at www.HamiltonCountyTV.com

 24
 HOUR

 WAFFORD
 THEATER

 SINISTERLY BAD THEATER
 HIRAM OLD JIM
 SBT
 The Best of SBT

 Talk to Dani to help you
 make your move in 2019!

 TALK TO
Dani
 ROBINSON
 REALTOR/BROKER/AGENTS

9349 TANHURST DR • \$197,000

3BR / 4 BA • Updated • New Carpet

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

113 STONY CREEK OVERLOOK • \$275,000

3 BR / 3 BA • Updated Kitchen

29+/- Acres • WILL DIVIDE • Noblesville

13293 WESTWOOD LANE • \$ 219,000

3 BR / 2 BA • Full Fenced Backyard

22626 CRAIG AVE • \$269,000

4 Acres • 4 Stall Barn • Noblesville

4 BR / 3 BA • Finished Basement • Fenced Yard

377 SR 28 • \$124,900

4 BR / 2 BA • New Roof • Fenced Back Yard

Noblesville Invitational results

FIRST-ROUND GAMES

 Columbus North 62, Andean 52
 Noblesville 71, Northridge 66, OT
 New Albany 61, Crown Point 59
 Lawrence Central 66, Chesterton 41

CONSOLATION GAMES

 Andean 64, Northridge 57
 Chesterton 55, Crown Point 53

FRIDAY'S SCHEDULE

 10 a.m.: Noblesville vs. Columbus North
 Noon: New Albany vs. Lawrence Central
 2 p.m.: Seventh-place game
 4 p.m.: Fifth-place game
 6 p.m.: Third-place game
 8 p.m.: Championship

Sheridan girls lose to Lapel, host Tri tonight

Sheridan's girls team took a tough loss to Lapel on Thursday, falling 44-23 at Hobbs Memorial Hall.

The Bulldogs outscored the Blackhawks in each of the four quarters, leading 15-4 after the first period and 25-9 at halftime.

"It's a hard time of the year for these kids to play and to focus," said Sheridan coach Jaidlin Delph. "We definitely struggled and we weren't here mentally at all for either game."

Heather Barker led the 'Hawks with seven points, while Olivia Raines collected four rebounds.

Sheridan is 7-6 and will play at home again tonight, hosting Tri in a 7:30 p.m. game.

Lapel 44, Sheridan 23

Sheridan	FG	FT	TP	PF
Heather Barker	2-9	2-4	7	0
Holly Barker	2-5	2-2	6	2
Olivia Raines	0-3	0-0	0	1
Jillian O'Flaherty	1-1	0-0	3	0
Allie Delph	2-7	0-0	4	1
Lillie Dickerson	0-0	0-0	0	1
Katy Crail	0-1	0-0	0	0
Taylor Bates	0-1	0-2	0	3
Berkley Williams	1-8	1-2	3	2
Sierra Duke	0-0	0-0	0	0
Totals	8-35	5-10	23	10

Score by Quarters	Lapel	15	10	9	10	44
Sheridan	4	5	8	6	23	
Sheridan 3-point shooting (2-8)	He. Barker	1-4	O'Flaherty	1-1	Williams	0-2
Sheridan rebounds (11)	Raines	4	Delph	2	Ho. Barker	2
	He. Barker	1	Williams	1	Bates	1

Reporter photo by Richie Hall

Sheridan's Allie Delph (10) scored four points for the Blackhawks during their Thursday game with Lapel.

University girls win Bulldog Holiday Classic

University's girls team easily won the Monrovia Bulldog Holiday Classic on Thursday.

Blakley

The Class 1A No. 3 Trailblazers overwhelmed Traders Point Christian Academy 90-11 in their first game. Six UHS players reached double figures, led by Lily Snyder's 17 points, including three 3-pointers. Haley Tomlinson and Jenna Blakley both added 16 points; Blakley hit four 3s. Brooke Andrus scored 15, Jhordan McGuire 12 and Lindsey Syrek 10.

In the championship, the 'Blazers beat South Putnam 64-43. University got off to a strong start, leading 25-15 after the first quarter. The middle periods were close, but the Trailblazers put the game away by outscoring South Putnam 17-6 in the fourth.

Syrek and Blakley both scored 16 points, with Blakley again making four 3s. McGuire added 13 points. University is 13-1 and plays at Seccina next Thursday.

University 90, Traders Point Christian 11

University	FG	FT	TP	PF
Lindsey Syrek	4	2-2	10	1
Brooke Andrus	6	2-2	15	1
Lily Snyder	7	0-0	17	0
Maddi Sears	0	0-0	0	0
Jhordan McGuire	5	2-3	12	0
Lucy Snyder	2	0-2	4	0
Haley Tomlinson	7	0-0	16	1
Jenna Blakley	6	0-0	16	1
Totals	37	6-9	90	4

Score by Quarters	University	23	29	27	11	90
Traders Point	2	0	6	3	11	
University 3-pointers (10)	Blakley	4	Li. Snyder	3	Tomlinson	2
	Andrus	1				

University 64, South Putnam 43

University	FG	FT	TP	PF
Lindsey Syrek	6	4-5	16	2
Brooke Andrus	1	2-2	4	2
Lily Snyder	0	3-4	3	1
Jhordan McGuire	6	1-4	13	3
Lily Snyder	1	0-0	2	2
Maddi Sears	2	0-0	6	1
Haley Tomlinson	2	0-0	4	0
Jenna Blakley	5	2-3	16	3
Totals	23	12-18	64	14

Score by Quarters	University	25	8	14	17	64
South Putnam	15	10	12	6	43	
University 3-pointers (6)	Blakley	4	Sears	2		

HSE boys fall to Mississippi's No. 1 team

Hamilton Southeastern dropped its first game at the West Kentucky Hoops Classic on Thursday, falling to Center Hill, Mississippi's No. 1-ranked team, 82-66.

The Mustangs powered through the first quarter, taking a 25-14 lead. The Class 4A No. 8 Royals were within 42-32 at halftime, but Center Hill, which is undefeated at 15-0, kept Southeastern at arm's length in the second half.

Mabor Majak led HSE with a double-double of 15 points and 12 rebounds. Chris Grubbs and Vinny Buccilla both added 12 points, with Grubbs pulling six rebounds and Buccilla dishing out four assists. Buccilla also made two 3-pointers.

The Royals are 7-2 and play the Webb School from Knoxville, Tenn. at 5 p.m. today.

Center Hill 82, Hamilton Southeastern 66

Southeastern	FG	FT	TP	PF
Noah Smith	1-3	0-0	2	1
Kole Hornbuckle	1-4	2-2	5	2
Bradley Beemon	2-6	0-0	5	1
Chris Kottowski	0-1	0-0	0	0
Elliot Robinson	3-3	1-1	7	0
Chris Grubbs	5-11	2-4	12	2
Vinny Buccilla	5-10	0-0	12	2
Cam Harris	0-0	0-0	0	0
Brandon Miller	1-1	0-0	2	2
Landon Morris	2-5	2-2	6	1
Mabor Majak	7-11	1-3	15	1
Totals	27-55	8-12	66	12

Score by Quarters	Southeastern	14	18	16	18	66
Center Hill	25	17	20	20	82	
Southeastern 3-point shooting (4-15)	Buccilla	2-6	Beemon	1-4	Hornbuckle	1-2
	Smith	0-1	Kottowski	0-1	Morris	0-1
Southeastern rebounds (35)	Majak	12	Grubbs	6	Smith	4
	Buccilla	4	Morris	4	Kottowski	2
	Hornbuckle	1	Robinson	1	Harris	1

MILLERS

said McCauley. "He made us pay. After the first two or three 3s, we should've known. You have to just make him dribble. He continued to get looks from deep."

The Millers made big baskets of their own to stay in the game. Fisher had one 3-pointer in each of the first two quarters.

"Brendon Fisher off the bench was phenomenal tonight," said McCauley. "Defensively he was solid. Offensively he was terrific."

Fisher's second 3 helped Noblesville finish the second quarter strong. The Millers trailed by nine twice in the period, but came back to get within 35-32 by halftime. Then in the early part of the third quarter, Jordan Schmidt drained two 3s, sandwiched in between a Hines putback. That gave Noblesville a 40-39 lead, the first time they were in front since the first quarter.

After Johnson's 27, Xavier Hines added 16 points. He also grabbed eight rebounds, with Johnson and Hunt each collecting five. The Millers also outscored the Raiders in the paint, 32-24.

"It's always the team that wins the paint that wins the game," said McCauley. Noblesville is now 5-4 for the season.

Noblesville 71, Northridge 66 (overtime)

Noblesville	FG	FT	TP	PF
Eagan Keever-Hill	2-2	2-4	6	5
Xavier Hines	7-15	1-3	16	2
Jordan Schmidt	2-4	2-2	8	3
Zack Johnson	9-10	6-9	27	1
Alex Hunt	2-7	2-3	6	4
Brendon Fisher	2-3	2-2	8	1
Parker Davis	0-0	0-0	0	1
Evan Wilson	0-0	0-0	0	0
Jared Crandall	0-0	0-0	0	0
Totals	24-41	15-23	71	17

Score by Quarters	Northridge	20	15	13	11	7	66	
Noblesville	14	18	15	12	12	71		
Noblesville 3-point shooting (8-14)	Johnson	3-3	Fisher	2-3	Schmidt	2-3	Hines	1-5
Noblesville rebounds (27)	Hines	8	Johnson	5	Hunt	5	Fisher	3
	Schmidt	1	Keever-Hill	1	team	4		

From Page 6

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!

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

EXCEPTIONAL LIVING...EXCEPTIONAL PEOPLE!

- STATE LICENSED ASSISTED LIVING
- NOT FOR PROFIT

SANDERSGLEN.COM

SHOP

- LOCAL -

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

SNYDER STRATEGY

~Superior Selling & Buying Technology~

Wanda Lyons
(317) 345-3960
www.WandaLyons.com

(317) 345-3960 • WandaLyons.com

NBA standings

Thursday's scores	
Houston	127, Boston 113
Milwaukee	112, New York 96
Sacramento	117, L.A. Lakers 116
Philadelphia	114, Utah 97
Portland	110, Golden State 109, OT

Eastern Conference

Atlantic	W	L	PCT.	GB
Toronto	26	10	.722	-
Philadelphia	23	13	.639	3.0
Boston	20	14	.588	5.0
Brooklyn	17	19	.472	9.0
New York	9	27	.250	17.0
Central	W	L	PCT.	GB
Milwaukee	24	10	.706	-
Indiana	23	12	.657	1.5
Detroit	16	16	.500	7.0
Chicago	9	26	.257	15.5
Cleveland	8	27	.229	16.5
Southeast	W	L	PCT.	GB
Charlotte	16	17	.485	-
Miami	16	17	.485	-
Orlando	14	19	.424	2.0
Washington	13	22	.371	4.0
Atlanta	9	24	.273	7.0

Western Conference

Northwest	W	L	PCT.	GB
Denver	21	11	.656	-
Oklahoma City	21	12	.636	0.5
Portland	20	15	.571	2.5
Utah	17	19	.472	6.0
Minnesota	16	18	.471	6.0
Pacific	W	L	PCT.	GB
Golden State	23	13	.639	-
L.A. Clippers	20	14	.588	2.0
L.A. Lakers	20	15	.571	2.5
Sacramento	19	16	.543	3.5
Phoenix	9	26	.257	13.5
Southwest	W	L	PCT.	GB
Houston	19	15	.559	-
San Antonio	19	16	.543	0.5
Memphis	18	16	.529	1.0
Dallas	16	17	.485	2.5
New Orleans	15	20	.429	4.5

Southeastern swimming sweeps Jasper, BNL

The Hamilton Southeastern swimming and diving team swept Bedford North Lawrence and host Jasper in a double-dual meet on Thursday.

The Royals girls beat Jasper 139-47 and BNL 140-43. Southeastern won all three relays and six individual events, including 1-2-3 finishes in diving and the backstroke. Individual winners were Abby Harter in the 200 freestyle, Ellie Pedersen in the individual medley, Molly Pedersen in the 50 free,

Halli Siwik in diving, Hannah Pugh in the butterfly and Kayleigh Witt in the backstroke.

Relay winners were Makana Goss, Katherine Kesler, Kaleigh Stivers, and Bella Goss in the medley; Brooke Ratliff, Bella Goss, Amelia Vicory, and DaBin Jung in the 200 free; and Sarah Juffer, Olivia Vicory, Kaleigh Stivers, and Amelia Vicory in the 400 free.

In the boys meet, the Royals defeated

Jasper 145-38 and BNL 112-73. Connor Harrison picked up Southeastern's first win in the 50 free, then AJ Ricafort and Nathan Barr went 1-2 in diving.

Those were followed by victories from Blake Ratliff in the butterfly, Zack Bostock in the breaststroke and the 200 free relay team of Alex Kaminski, Ratliff, Noah Haines and DJ Rogers.

The Royals will race in a dual meet at Bloomington South at 4 p.m. today.

Sheridan wrestling goes 3-2 at Eastern

The Sheridan wrestling team competed at the Eastern tournament on Thursday, going 3-2 for the first day of the event.

The Blackhawks beat Taylor 54-0, Tri-Central 54-12 and Westview 60-6, while falling to Northwestern 60-12 and Fremont 55-24.

Sheridan will continue competition at Eastern today.

Noblesville High School athletic signings

Photo courtesy Bret Richardson Photography

Maddie Knight has committed to the Indiana University-Southeast women's basketball team.

Front row: Sarah Knight (sister), Jennifer Knight (mother), Maddie Knight, John Knight (father), Jack Knight (brother).

Back Row: Don Grennes (AAU coach), Kelsey Hoffman (Noblesville girls basketball assistant coach), Donna Buckley (Noblesville girls basketball head coach), Amy Meyers (Noblesville girls basketball assistant coach).

Photo courtesy Bret Richardson Photography

Kyleigh Lowry has committed to the Anderson University softball team.

Front Row: Ryan Lowry (father), Kyleigh Lowry, Alisonn Lowry (mother), Zander Lowry (brother).

Back Row: Larry DeSalvo (Noblesville softball assistant coach), Deke Bullard (Noblesville softball head coach), Beau Winans (travel softball coach).

Photo courtesy Bret Richardson Photography

Kaylin Mertens has committed to the Upper Iowa University women's lacrosse team.

Front Row: Gina Mertens (mother), Kaylin Mertens, Chris Mertens (father).

Back Row: Tim Cross (Noblesville girls lacrosse junior varsity head coach), Baylee Tobin (Noblesville girls lacrosse head coach).

