

SUNDAY, MARCH 31, 2019

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

TODAY'S WEATHER

Today: Sunny.
 Tonight: Mostly clear.

HIGH: 43 LOW: 27

Hamilton County Traffic Safety Partnership recognized . . .

Sheriff's Deputy Kevin Crask receives Performance Award

Try a little kindness

The REPORTER

The Hamilton County Traffic Safety Partnership (HCTSP) was recently recognized by the Indiana Criminal Justice Institute (ICJI) and the National Highway Traffic Safety Administration (NHTSA) for HCTSP's work keeping the streets of the county safer.

Monica Greer, Director of the Council on Alcohol and Other Drugs, accepted the award on behalf of HCTSP, which consists of Carmel, Cicero, Fishers, Noblesville and Westfield police departments along with the Hamilton County Sheriff's Office.

HCTSP is funded through grants that allow officers to work overtime to curb aggressive and impaired driving around the county. The group works to reduce the number of people killed and injured on county streets by striving to educate the public and to deter hazardous driving practices that may lead to serious crashes.

HCTSP also conducts sobriety checkpoints and aggressive driving patrols through the funds provided by ICJI. Hamilton County residents and roadways are safer due to the work of those involved with the Partnership.

Also recognized for his work was Deputy Kevin Crask who received a Performance Award for arresting impaired drivers. Crask has led the county in impaired driving arrests for several years and had more than 100 impaired driving arrests in 2018.

Hamilton County Sheriff's Deputy Kevin Crask was awarded for arresting more than 100 impaired drivers in 2018.

Photo provided

I watched as she scurried from the kitchen to a table, table to cash register, grabbing the coffee carafe to refill cups. She smiled as she spoke to customers yet her eyes told me she was worried that her customers wanted more than she was able to give at that time. That could affect her tip.

JANET HART LEONARD
 From the Heart

I watched as some gave her "the look." We all know the look that says ... you are not taking care of me the way I want you to take care of me.

She worried that her best was not enough. I looked at her eyes. They told me what she was thinking.

As she approached our table. I said, "There is only one of you. I see that you are doing your best. I see that you are overwhelmed. Take a deep breath. I appreciate how hard you are working to take good care of us."

I saw her sigh. She simply said, "Thank you." At that moment she needed a little kindness.

I watched the young mother in the waiting room of the doctor's office. Her toddler was running round exerting the energy of well, a toddler. Her baby was obviously fussy and not feeling well. She looked tired.

People would look up from their magazines with "the look." It told her she was not measuring up ... so she thought. She tried to calm both her toddler and her baby

See Kindness . . . Page 2

Going teal in April with Prevail

"Make It Personal" by helping with Fishers donation drive

The REPORTER

April is Sexual Assault Awareness Month.

"This month is an important time for all of us to recognize that our neighbors and friends have been affected by sexual assault," Prevail, Inc. Executive Director Susan Ferguson told The Reporter. "Did you know that as many as 1 in 5 women in the United States have experienced rape or attempted rape in their lifetime? Sexual Assault Awareness Month is a campaign to raise public awareness about sexual violence and educate communities on how to prevent it. The 2019 campaign theme, 'I Ask,' champions the message that asking for consent is a healthy, normal and necessary part of everyday interactions."

Because the color teal and the teal ribbon have been adopted as symbols of sexual assault awareness and prevention, The Reporter is turning our front page teal in each April print edition in support of our partnership with Prevail Inc.

Learn more at prevailinc.com.

The Clothesline Project

The REPORTER

Prevail is offering the opportunity to men, women and youth who have been affected by violence to share their testimony. In 1990, The Clothesline Project was started to do just that.

Anyone who has been affected by violence is invited to express their emotions by decorating a T-shirt. Then, they can hang the shirt on a clothesline to be viewed by others as a testimony to the problem of violence.

Shirts are color-coded to indicate the form of abuse and whether the victim survived:

- White represents

Graphic provided

a person who died because of violence.

- Yellow and beige represent survivors of domestic or family violence.

- Red, pink and orange represent survivors of rape or sexual

assault.

- Blue and green represent survivors of incest of child sexual abuse.

- Purple represents those attacked because of their sexual orientation.

By LARRY LANNAN
LarryInFishers.com

The local Fall Creek and Delaware Township Trustees are charged with providing relief to the poor, and the Fishers Government Academy Association will start a drive in April to help with personal care items for those in need.

Collection boxes will start popping up around Fishers on April 1 and you will see them through April 12. The theme of this year's drive is "Making It Personal" because the focus will be on personal use items.

Some suggested items you can contribute include: Soap, cleaners, hygiene products, household sup-

plies, bath supplies, toilet paper, paper towels, dish soap, laundry detergent, incontinence protection for adults, diapers, etc. The Association notes that sensitive skin and hypoallergenic product donations are also appreciated.

Here are the locations for the donation boxes:

- Britton Falls The Chateau, 13079 Del Webb Pkwy.
- Citizens State Bank, 9 Municipal Drive
- Fishers YMCA, 9012 E. 126th St.
- Holt Dental, 7862 E. 96th St.
- Mailing Station, 11807 Allisonville Road
- Peachin, Schwartz & Weingardt P.C., 9775 Crosspoint Blvd., Suite 100
- PNC Bank, 7270 E. 116th St.

See Drive . . . Page 3

\$25K up for grabs in Westfield Lions Poker For Sight Tournament

The REPORTER

The Westfield Lions Club is holding a "Poker For Sight Tournament" April 5 and 6 at the Hamilton County 4-H Fairgrounds, 2003 Pleasant St., Noblesville. Test your Texas Hold 'Em skills and have a chance to win some of the \$25,000 payout. With authentic Vegas equipment and dealers on hand, this will be the full poker tournament experience.

The major cause for all Lions everywhere is sight preservation. Lions members consist of 1.3 million men and women in 200 countries and geographic areas. They conduct vision and health screenings, local-

ly and around the world. Lions provides vision test and eyeglasses locally for children whose family cannot afford them, and locally they support the "Leader Dog" program for the visually impaired.

At each of the three qualifying tournaments (Friday morning, Friday evening and Saturday morning) checks from the proceeds will be presented to the following organizations:

Bravery Bags by Little Mended Hearts of Indianapolis

A Bravery Bag is a bag given to families in the hospital after their child has had

a heart surgery or heart procedure. These bags contain items that help the family have courage, strength and comfort through their time of crisis.

Mended Little Hearts of Indianapolis supports the families at Riley Hospital for

Children and Peyton Manning Children's Hospital. Each bag costs \$20 to assemble.

A bravery bag includes a stuffed animal lion, a courageous heart token, an adult coloring book, colored pencils, a reusable cup, a pack of tissues, playing cards, a journal, a pen and a wristband.

Diabetes Youth Foundation - Summer Camp in Noblesville

Each year, hundreds of children and teens with diabetes from all over Indiana call Camp Until A Cure home for the month of June. While at camp, they swim, hike,

See Poker Tournament . . . Page 3

Poker for Sight Tournament

Indy's Largest Poker Tournament

\$10,000 WINNER'S PURSE/\$25,000 TOTAL PAYOUT

Reserve a seat at www.lionspoker.org

\$130 BUY-IN UNTIL MARCH 31 — \$135 AT DOOR

April 5 & 6, 2019
 Hamilton County Fairgrounds
 Proceeds Support Lions Club Charitable Projects

Approved by the state of Indiana Charity Gaming Division Permit #149120

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.

ROCKIN HORSE

8 pm - Midnight, April 6, 2019

EVERYONE WELCOME

Mondays-Bingo 6:30pm (lic#147979)

Thursdays-Line Dancing 7pm-9pm

Noblesville Moose Lodge #540

950 Field Drive, Noblesville • (317) 773-9916

KINDNESS

from Page 1

while she waited. Someone needed to calm her.

I smiled and voiced my thoughts, "This motherhood thing isn't easy. I remember it all too well. It always seemed I was juggling babies and schedules. I dealt with moods and emotions, both theirs and mine."

I saw her smile. She knew someone recognized and affirmed her feelings. She was tired and overwhelmed. She needed to be shown a little kindness.

I have become more aware of people who just need a helping hand as well as those who need words of comfort. Life is hard. If we take the time to recognize when others are struggling, we can make a difference.

It's just simple acts of kindness. It does not take much effort or many words.

Recently I watched as my grandson, Matthew, walked over to an older gentleman getting out of his car. I recognized this man as someone who often eats at Ginger's Café on Fridays when we are there. I know he suffers from arthritis and struggles to walk with a cane.

It was one of those icy mornings. Matthew asked if he could walk with him. The parking lot was a bit treacherous. Matthew had him take ahold of his arm as they slowly walked inside. It was snowy and windy and icy. Matthew could have easily dashed from

his car to the door. But he didn't.

I was so proud of Matthew. The man smiled and thanked him. He told Matthew he was a fine young man.

I told Matthew I was proud of him. He says, "Grandma, I just try to do the right thing."

That day I was reminded of the importance of just trying.

Actions do speak louder than words, yet words do matter. Perhaps we need to do both. Perhaps we all need to do more of trying to do the right thing.

I do know I have a grandson who will remind me ... both with his actions and his words.

Thanks for reading The Reporter!

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault - it wasn't something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) Prevail is strictly confidential, and since their core values include integrity and respect, they provide their services at no charge. Domestic violence and abuse are hard topics to discuss, so you don't often hear about them. But at Tom Wood Volkswagen in Noblesville, we're breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County. - Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

To help Hamilton County families affected by domestic violence and sexual abuse, you can donate the following items:

- Art supplies (for children to journal and express their emotions)
- Bottled water (8 oz. bottles, preferably)
- Individually packaged snacks
- Gas cards (many women have no access to funds after fleeing their abuser)

You can drop off items at Tom Wood Volkswagen in Noblesville, located at 14701 Tom Wood Way. You can also donate directly to Prevail of Central Indiana by visiting Prevailinc.org.

bring home a new car for

spring!

The Volkswagen Tiguan. Take a closer look...

Power and sophistication make fast friends. Don't let the good looks fool you. The inside may be VIP, but under the hood, it's all SUV. With capability to go up, down, over, or around as needed.

Panoramic sunroof The available panoramic sunroof blends seamlessly into the cabin, letting in plenty of light as well as the outside world.

Safety cage Front and rear crumple zones help absorb crash energy, while a rigid safety cage helps deflect it away from the driver and passengers.

Cargo capacity We've given it plenty of cargo room, some 73.5 cubic feet in the 5-seater model when you fold down the rear seats.

Fun to drive. Easy to cover.

2019 Tiguan 2.0T S With 4Motion® - Automatic Transmission. \$0 Down / \$0 Security Deposit / \$0 1st Month Payment / \$0 Due At Signing Example: \$299/Mo. For 39-Mos. \$0 Due At Signing. Excludes Tax, Title, License, Options, And Dealer Fees. For Highly Qualified Customers Through Volkswagen Credit.

The People First Warranty*

6 Years/72,000 Miles • Transferable Bumper-to-Bumper • Limited Warranty

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Commitment • Convenience

Tom Wood
Volkswagen
Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Prevail: Susan Ferguson (Executive Director); Esther Lakes (President of the Board); Michelle Corrao (Assistant Director); Tom Wood Noblesville: Mike Bragg (General Manager)

The Reporter ... Read it here, read it first!

Janus to celebrate Autism Awareness on Tuesday

DRIVE

from Page 1

The REPORTER

What is it like to have autism? This is a question that professionals who provide services to people with autism get asked a lot.

A person with autism might have difficulty:

- Making friends
- Speaking and understanding the meaning of words
- Coping with changes
- Dealing with busy places, loud noises and bright lights

Autism Spectrum Disorder (ASD) is a developmental disorder characterized by social and communication impairments combined with limited interests and repetitive behaviors. Rates of ASD continue to rise with the U.S. Center for Disease Control (CDC) increasing its estimated national autism prevalence rate to 1 in 59 children as of 2018. Just 10 years ago, the autism prevalence rate was 1 in 125 children, and has continued to increase sig-

nificantly.

Chances are that you know someone with autism. The following tips may help as you try to effectively communicate with individuals with autism:

- Always use their name at the beginning so that they know you are talking to them
- Make sure that they are paying attention before you ask a question or give an instruction
- Use their special interest, or the activity they are currently doing, to engage them

World Autism Awareness Day on April 2 aims to put a spotlight on the obstacles that people with autism face every day. It is also a day for everyone to come together to learn more about ASD and to celebrate the unique talents of people living with autism.

On April 2, everyone is encouraged to wear blue and join in showing their support for those with au-

Photo provided by Janus

A hand painted Autism Awareness gourd birdhouse created in the Janus Hidden Talents program.

tism. To find out how you can help make a difference in the lives of people living with autism and other

disabilities throughout the year, please contact Debbie Laird at dlaird@janus-inc.org or call (317) 773-8781.

Photo provided

- St. Vincent Outpatient Physical Therapy Center, 9012 E. 126th St.
- Sunblest Apartments, 11757 Garden Circle
- Sunlake Apartments, 12347 Windsor E. Drive
- Sweet Briar Woods of Britton Apartments, 13791 Old Oak Drive

distribution to those needing it the most. The Fishers Government Academy Association is made up of graduates from the City of Fishers Government Academy program. The group's mission is to participate in civic opportunities which encourage learning and benefit the community.

FOLLOW THE REPORTER ON FACEBOOK!

POKER TOURNAMENT

from Page 1

Photo provided

Get a sneak peek of what you could experience at this year's Westfield Rocks The 4th Auto Show by seeing this 1954 Bentley owned by Mike Birk at the 4-H Fairgrounds during the Westfield Lions Club Poker for Sight Tournament.

do arts and crafts, take creek walks, play paintball, climb the ropes course, have campfires with songs and skits, do activities centered around diabetes management and skills and much more.

Children's diabetes is a targeted disease by Lions Club International.

Indiana Blind Children's Foundation
Founded in 1993, the mission of the Indiana Blind Children's Foundation (IBCF) is to invest in children with visual impairments so each child will thrive in school and daily life. IBCF is a philanthropic foundation that financially supports the unique work of the Indiana School for the Blind and Visually Impaired.

Over the past 150 years,

the Indiana School for the Blind and Visually Impaired has developed substantial and unique expertise regarding the education of students who are blind and visually impaired. The School has established itself as a nationally-recognized educational institution and a critical state resource for Indiana's children. Every year, the School educates hundreds of Indiana's children and young adults ranging from infants to 22 years old and living in all parts of the state.

This year the Westfield Lions have added a winner's medallion and a set of final table medallions to be given as prizes.

The grand prize in the Poker For Sight Tournament is \$10,000, a winner's

coin and a leather jacket, but there a total of \$25,000 will be split among those who finish in the top several positions.

Also at the tournament the Westfield Lions will have information available about the Westfield Rocks The 4th Auto Show, which will be run by the Lions this year. You can get a small preview of that event by visiting the Hamilton County 4-H Fairgrounds during the tournament to see a 1954 Bentley owned by Mike Birk of the Lions Club.

Buy-ins for the Poker For Sight tournament are currently \$135. Register online and learn more at lionspoker.org.

If you have any questions you can email info@LionsPoker.org.

April is Sexual Assault Awareness Month
April 7th - 13th is National Crime Victims' Rights Week.

Join Prevail and other local businesses in recognizing the voices of survivors of violence in Hamilton County by offering space to display the Clothesline Project at

The Clothesline Project Art Installation is a display of shirts with graphic messages and illustrations created by survivors of violence or family members of victims who have been murdered. The purpose of the Clothesline Project is to increase awareness of the impact of violence and to give survivors an avenue for breaking the silence that often surrounds crimes like sexual assault and domestic violence.

The Project is a healing tool for survivors and an educational tool for the community.

Contact: Natasha Robinson, Prevail Inc.
Office: 317-773-6942 / Email: natasha@prevailinc.com
Website: www.prevailinc.org

PREVAIL
Advocating for Victims of Crime & Abuse

Cemetery Plots For Sale
Located In
Oaklawn Memorial Gardens
9700 Allisonville Road, Fishers

\$1,250⁰⁰ each
(Retail \$1,450⁰⁰)

Call 813.361.0670

Spring is here! Hurry to reserve your PATIO apartment!

We currently have 1 & 2 bedroom floor plans open...but they won't last long

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

Hello, Hamilton County

Tired of random weather? Tune in with Paul Poteet!

Click to play video

Feel free to share The Reporter with friends and family.

ReadTheReporter.com

When weather is unpredictable, you can trust Your Hometown Weatherman!

paulpoteet.com

Rep. Schaibley visits Options–Noblesville

The REPORTER

On the last day of classes before the start of Spring Break, Options Schools hosted Indiana State Representative Donna Schaibley on Friday morning at its Noblesville campus.

A member of the Indiana House of Representatives since 2014, Rep. Schaibley has served the people of District 24 (portions of Boone and Hamilton counties) as their State Representative since 2015.

Having lived in Carmel for the past 25 years, Rep. Schaibley plays an important role in Hamilton County as her current legislative priorities include wanting to continue to strengthen and secure its schools and also develop and educate its workforce so people have the necessary skills for today's jobs.

During her visit, Rep. Schaibley toured the Op-

tions–Noblesville campus, met with students and sat down with President/CEO Mike Gustin and Chief Operating Officer Michelle Walden to discuss how Options and legislators can work together to benefit students.

“We are very grateful that Rep. Schaibley took time out of her busy schedule to visit Options and learn more about our mission,” said Gustin. “I believe she saw evidence of the high-quality services we provide students.”

For more information on Options, visit Options-Schools.org.

About Options Charter Schools

Options Charter Schools are free, public charter schools that serve students grades 6 through 12. Options features two brick and mortar campuses, one in Carmel and one

Photo provided

State Rep. Donna Schaibley (center) visited with students during her time at Options–Noblesville Friday.

in Noblesville, along with a distance education program. Students are free to explore and embrace their individuality in a support-

ive environment which makes for a positive educational experience. Through our small class sizes and individualized academic

approach, every student is given the opportunity to excel in an environment that allows for different types and speeds of learn-

ing. With a combination of instructor-led and virtual learning, Options offers flexible approaches for each and every student.

Local lawmakers honor fallen Boone County Deputy Pickett

The REPORTER

State Reps. Donna Schaibley (R-Carmel), Jeff Thompson (R-Lizton) and Tim Brown (R-Crawfordsville) honored the life of fallen Boone County Sheriff Deputy Jacob Pickett on Monday at the Statehouse.

Pickett lost his life in March 2018 after succumbing to a gunshot wound while on duty.

“Dedicated and selfless, Deputy Pickett embodies the definition of hero,” Schaibley said. “Our community lost a tremendous public servant, but his family lost a devoted son, husband and father. His compassion for others will continue on in the lives he touched.”

During a ceremony, a House resolution honoring Pickett’s legacy was presented to Boone County Sheriff Mike Nielsen and the Boone County K-9 team.

“Deputy Pickett was taken from us far too soon,”

Photo provided

State Rep. Donna Schaibley (standing, third from left) joined Boone County Sheriff Mike Nielsen (standing, fourth from left) and the Boone County K-9 team at the Statehouse for a resolution honoring the legacy of Boone County Sheriff Deputy Jacob Pickett.

Thompson said. “I hope his family cherishes the memories they have, and please know we honor him and his selfless service to our com-

munity and state.” Pickett joined the Boone County Sheriff’s Office in 2015 where he earned recognition as a Taser instruc-

tor, K-9 handler and team leader. He was also a member of the Fraternal Order of Police.

“We are a little over a year past the event now. It’s been a really, really tough year for many of us so this

is kind of one of those milestones that we have been wanting to hit, that one year, to try to get through,” Nielsen said. “We will never be able to fill his shoes, but we are going to do everything we can to carry on Jake’s

legacy, and that truly is being a leader, a warrior, and we should all learn from the example he continues to set.”

For more information on House Concurrent Resolution 36, visit iga.in.gov.

**CUSTOM HOMES OF ALL SIZES
REMODELING AND ADDITIONS**

**Contact us for information on
Condo-style units in Tipton
And any of your construction needs**

**Smith Building, Inc.
Keith and Jan Smith • Tipton, IN
(765) 963-2065**

Contact Jan for design and decorating needs and window blinds!

Fishers road construction updates, week of March 25

The REPORTER

126th Street

126th Street between State Road 37 and Cumberland Road will be closed from Monday, April 1 through Thursday, April 4 for storm sewer installation across 126th Street. Middleton Place will still have access from the east. For the rest of the duration of the project, 126th Street will remain open, but reduced to one lane in each direction.

Beginning April 4, there will be periodic lane restrictions on westbound 126th Street between Olio Road and Pennington Road. Restrictions will be in effect

from 9 a.m. until 3 p.m. and extend through the month of April.

96th Street

There will be periodic lane restrictions on 96th Street between Lantern Road and Cumberland Road. These restrictions will be short term in order to drop trees for the road widening project. Flaggers will be in place to help direct traffic. For more information about the 96th Street road widening project, view the [Fact Sheet](#).

Allisonville Road

Southbound and northbound traffic on Allisonville Road has moved onto

the newly constructed pavement as part of Phase 3 of the project. This will be the traffic configuration moving into the spring of 2019. The posted speed limit will remain 30 mph. For more info on this project, view the [Fact Sheet](#).

State Road 37

Drainage work for State Road 37 is in progress. Construction vehicles will be using the construction entrance on Lantern Road, between 126th and 131st streets, and may cause some short delays. There are no scheduled lane restrictions or closures along SR 37 at this time.

**YOUR #1
MATTRESS
STORE
TOO!!**

NEW AND IN-STOCK
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!!

SPRING SALE
TAKE AN EXTRA 15% OFF* TODAY!!
SAVINGS on top of SAVINGS.
UNBELIEVABLE!!

**SOFAS RECLINERS DINING TABLES BEDROOMS OCCASIONAL
TABLES MATTRESSES BUNK BEDS ENTERTAINMENT CURIOS
AND SO MUCH MORE**

*some exclusions apply. see store for details.

**DISCOUNT FURNITURE
& MATTRESSES**

Godby
get it today!

Godby
HOME FURNISHINGS

130 Logan Street
Noblesville, IN 46060
317-565-2211
Across from Federal Hill Commons
Downtown Noblesville

Sheridan Rotarians hard at work

Photo provided

Those hard-working Sheridan Rotarians have been at it again, this time cleaning up their own mess. Recently the group pictured above took time to clean and reorganize the club storage cabinets, something that has not been done in over a year. (From left) Steve Armfield, Missy Fisher, Jon Raines, Allacyn Rogers, Clifford Biddle, Connie Pearson and Steve Martin. (Not pictured: Glenn Hunsucker)

Student questions essential nature of asking questions

Editor's Note: The Sheridan Student Column is brought to readers by Sheridan High School's 10th grade English class, taught by Abby Williams.

ETHAN TAYLOR
Sheridan High School Student

For my column, I was pondering over topics I could write about. I was considering maybe track or psychology during my study hall. While I was thinking of topics I could use to write about, I was simultaneously going through my fellow students' columns to gather a sense of how to format it.

Then I stumbled upon my teacher's column, in which she was talking about why we as people can never understand what someone's going through. It led me to question why we have to understand and what the purpose is of us feeling the need to know; and to a broader question, why we have to ask questions and why we need the answers for them.

My curiosity in neurotransmitters, as well as the brain itself, helped lead me to research it in a deeper manner. It helped me in my search of understanding my neurodevelopmental disorder, as well as overall helping my curiosity toward understanding the brain. So the question about questions stuck with me, and with the many studies as to why we ask questions, it is a promising thing to write about. Usually, we ask questions to solve something or to better increase the current amount of information we have to help us understand something. Naturally, our curiosity tends to lead us into searching to find the answers to the questions we have.

Many neuroscientists, like Marieke Jepma, have done experiments in search of understanding curiosity in humans. According to Psychology Today, Marieke has done experiments that have "used functional magnetic resonance imaging (fMRI) to examine the neural underpinnings of curiosity - which parts of the brain are activated when perceptual or epistemic curiosity are induced and relieved."

In this experiment the researchers found that "the anterior insula and the anterior cingulate cortex"

were parts of the brain that gave an "itch"-like feeling when more information was required in order to understand, which in response helped the person obtain more motivation toward getting

the answer. But in another experiment, done by researchers Min Jeong Kang and Colin Camerer, along with their collaborators, they reviewed another type of curiosity. For their experiment, they used trivia questions to stimulate different parts of the brain, by asking the subject a series of questions.

For instance, they asked the participants, "What instrument sounds most like a human?" as well as "What galaxy is Earth located in?" Psychology Today explains what they did: They "generated epistemic curiosity by asking their subjects trivia questions." Through this experiment the information that Kang and his colleagues took from their data concluded that the experiment "involved epistemic curiosity, on the other hand, the brain areas that were significantly energized (the left caudate and the lateral prefrontal cortex) were those known to be associated with anticipation of reward."

The anticipation of reward can somewhat be explained by dopamine, a neurotransmitter that is known as the reward neurotransmitter. It can give us the motivation to want to learn and understand more, and in doing so get us to ask more questions. With the positive feeling people get after finding the answer to their question, it's no surprise it helps motivate us to ask more questions.

Overall it may be that we get an "itch" and feel the need to know the answer, or we need the information to help us. It could be dopamine, the neurotransmitter which helps us gain the motivation to find the answer. Regardless of the answer, to ask a question is to seek the answers, and we're constantly trying for one to receive the other.

Whether you look at the amazing neuroscientists that did these experiments, or the everyday questions we all have, it's certain that asking questions is part of our nature.

Experts to talk about senior mental health CICOA Envision Lecture

The REPORTER

As we age, people often talk about physical symptoms associated with getting older, but just as important - if not more important - is mental health. Mental health can have a profound impact on seniors, their caregivers, loved ones and the community.

Three senior care experts will talk about the trends, the challenges and the impacts of mental health and aging during a special panel discussion from 9 to 10:30 a.m., on Thursday, April 25 at CICOA, 8440 Woodfield Crossing Blvd., Indianapolis.

The discussion, "Mental Health and the Aging

Brain," is open to the public and is the second in a four-part Envision Lecture Series CICOA is sponsoring in 2019. The cost to attend is \$10 and students are free. To register, go to cicoa.org/events/envision.

The panel will include Dr. Andrew Class, a psychiatrist and director of Older Adult Services at St. Vincent Stress Center, who will talk about medical marijuana, CBD oil, esketamine and the opiate crisis as well as the impact on people suffering from chronic pain and treatment resistant depression.

Cynthia Reynolds, a licensed social worker at Sandra Eskenazi Center for Brain Care Innovation, will

talk about the circumstances that can lead to mental health issues in the aging population and challenges of addressing them.

Todd Wagoner, a licensed social worker at Community Health Healthy Aging Transition Services, will talk about trends in caregiving as it relates to mental health. He'll also talk about identifying emotions caregivers experience and recommend way to reduce caregiver stress.

CICOA is sponsoring the Envision Lecture Series to better engage and inform stakeholders and community leaders interested in improving the health and quality-of-life for seniors and

people with disabilities.

Two more Envision Lectures are planned for July and November.

About CICOA

CICOA Aging & In-Home Solutions is a non-profit organization and the designated Aging and Disability Resource Center serving Central Indiana. CICOA provides a wide range of services for older adults, people with disabilities and family caregivers, including care management, home health care, home-delivered and neighborhood meals, transportation, home accessibility modifications, respite care and caregiver assistance. For more information, go to CICOA.org.

IMCU announces managers on the move

The REPORTER

Indiana Members Credit Union (IMCU) is happy to announce several management changes further strengthening its management team.

IMCU is excited to announce Susie Box has been promoted to Branch Manager of the Westfield Branch located at 4005 Westfield Road. Susie has been with IMCU since 1998. As Branch Manager, her role includes overseeing and managing daily branch operations as well as serving and assisting members with their financial needs. She enjoys being with her family and spending time outside. Susie can be reached at 317-867-1531 or susieb@imcu.com.

Carolyn Jones was named as the Fishers Branch Manager located at 13220 Olio Road. Jones has been with IMCU for nine years, most recently serving at the IMCU Old Meridian location as universal service representative. She enjoys spending time with her

Box

Jones

Baker

Windhorst

Prose

husband, dogs, family and friends. She looks forward to serving Fishers and can be reached at 317-348-4657 or cjones@imcu.com.

Summer Baker will serve as the Branch Manager of the West Carmel Branch located at 3975 W. 106th St. Baker has been with IMCU since March of 2018 and brings 20 years of financial experience to her position. She enjoys traveling and spending time with her granddaughter. Baker looks forward to servicing the Carmel and Zionsville area and can be reached at 317-436-1430 or sbaker@imcu.com.

Nick Windhorst was named as the Noblesville Branch Manager located at 9710 Butterfly Drive.

Windhorst has been with IMCU since 2010. He has worked in several IMCU branches as well as the accounting department. Windhorst enjoys hiking, fishing, volunteering at church and is expecting his first child this year. He looks forward to serving the Noblesville community and can be reached at 317-773-3966 or nwindhorst@imcu.com.

Annie Prose has been promoted to Branch Manager of the Brownsburg Branch located at 1553 N. Green St. Prose has been with IMCU for 19 years. She began as a teller in 1999 and most recently served as an account service representative. Prose enjoys movies, music, reading and spending time with family

and friends. She is excited to serve the Brownsburg community and can be reached at 317-286-2034 or aprose@imcu.com.

About Indiana Members Credit Union

Indiana Members Credit Union, headquartered in Indianapolis, was founded in 1956 on the campus of IUPUI. IMCU has since grown to 27 branches in Central Indiana, offering consumer and business members a better financial alternative and a full array of products and services. Traditionally offering better rates on loans and deposits, IMCU maintains true to its roots by "Keeping It Simple" for members. For more information, please visit IMCU online at imcu.com.

Thanks for reading!

CALL TODAY!

Kristin Ann
INTERIOR DESIGN

Our Services

- Redesigning/Staging
- Renovation
- New Construction
- Furniture & Decor
- Space Planning
- Organization
- Floor Plan Drawings
- 3D Renderings
- MUCH MORE!

317-452-5920

\$100 Consultation
Mention this ad for 10% off your consultation

www.kristinanninteriordesign.com [kristinanninteriordesign](https://www.facebook.com/kristinanninteriordesign)

8th Annual
Spring Fashion Show

Thursday, May 9, 2019
The Ritz Charles, Carmel

Shopping at 10:30 am,
followed by Lunch at 11:30 am

Sponsored Table of 8: \$500
Individual Tickets: \$50

Presented By
GAYLOR
The Highest Performing National Contractor of Excellence

Purchase Tickets or
Sponsorship Information
www.prevailinc.org
or (317) 773-6942

Sen. Spartz honors Seaman, first responders, public safety officers for heroic actions at NWMS

The REPORTER

State Sen. Victoria Spartz (R-Noblesville) recently presented **Senate Concurrent Resolution 43** in the Senate Chamber, honoring Jason Seaman, first responders, public safety officers, and other individuals for their heroic actions at Noblesville West Middle School (NWMS) during a school shooting in May of 2018.

SCR 43 recognized Seaman, a science teacher at NWMS, for his brave and swift actions to disarm the shooter who opened fire in his classroom, saving the life of Ella Whistler and countless others. Seaman was shot three times in his abdomen, hip and forearm.

"The bravery and courage shown by Mr. Seaman and so many other people on that terrifying day is truly inspirational," Spartz

Photo provided

State Sen. Victoria Spartz (podium at right) presented Senate Concurrent Resolution 43 in the Senate Chamber on Tuesday. SCR 43 honored science teacher Jason Seaman (front middle), law enforcement and other individuals who stepped in to protect the students of Noblesville West Middle School during a school shooting in May of 2018.

said. "I am proud of you, your community is proud of you, and your state is proud of you. Thank you for all you did to protect and serve our NWMS students and staff."

Spartz also praised

the quick actions of the Noblesville Police Department (NPD), including Chief of Police Kevin Jowitt; Hamilton County Sheriff's Department (HCSD), including former Sheriff Mark Bowen

and current Sheriff Dennis Quakenbush; Indiana State Police, including Superintendent Doug Carter; NWMS school nurse Megan Schlueter; NWMS school resource officer Michael Steffen; and staff of

Riverview Health.

The advanced safety planning of NWMS Superintendent Dr. Beth Niedermeyer and Principal Stacey Swan, in coordination with the NPD and HCSD as well as Noblesville

Mayor John Ditslear, was also recognized.

Spartz added that the planning and coordination of all involved was critical to saving lives that day.

For the full text of SCR 43, visit iga.in.gov.

Letter to the Editor

Noblesville author invites public to her book signing

Dear Editor:

Do you remember what made America great?

So often as we are enjoying our lives in today's world, we often forget our past. A few years ago as I began writing a book, I took a look back into that past, only to find, in my amazement, that much of what made this country great actually did happen.

I was so captivated by what I was learn-

ing I couldn't quit writing ... and so now I present you my book, *He Called Himself a Barnstormer*, an historical novel based on a true story.

From 1:30 to 3 p.m. on Saturday, April 6, I will be signing my book at the Barnes and Noble Book Store in Noblesville. I'd love to meet you there.

Charlotte J. Reynolds
Noblesville

Letters to the Editor do not reflect the opinions of The Reporter, its publisher or its staff. You can submit your own Letter to the Editor by email to News@ReadTheReporter.com.

HELP WANTED

The Carmel Dads' Club is seeking full time and seasonal facility maintenance positions. Candidates should contact Facility Superintendent Josh Blackmore, at **846-1663 ext. 315** to set up applications/interviews. Full time candidates must have clean driving record and no physical limitations. Seasonal candidates must also have no physical limitations. Both positions require manually work in all weather conditions. Sports Field Maintenance, landscaping and/or equipment maintenance experience a plus.

Town of Arcadia

Now Hiring

Street Laborer • Negotiable Salary

The Town of Arcadia is currently accepting applications for a dependable individual to fill the position of a General Laborer. This is an entry level position, duties include but not limited to, mowing, snow removal, water main repair, storm and sanitary sewer repair, tree removal, experience in running equipment (bobcat, backhoe and tractor) and other tasks as assigned.

Salary negotiable based on experience
Applicants must possess a valid Indiana Driver's License.
Resumes submitted without an application will not be considered.

Applications are available at the Arcadia Town Hall
208 West Main Street Arcadia, Indiana 46030.
Applications will be accepted at the Clerk's Office until 4:30 p.m. on Monday, April 1, 2019.
Online application available at:
www.arcadiaindiana.org/home/community-news

Letter to the Editor

Chinthala endorses Aasen for Carmel City Council

Dear Editor:

I'm writing to let your readers know about a terrific candidate for Carmel City Council's southeast district. Adam Aasen has been a leader in our community for many years and he'd be an excellent representative of the people.

I got to know Adam several years ago through his work at Current in Carmel newspaper. He was a dedicated reporter who always did his research. I have no doubt that Adam understands the issues and could immediately contribute positively to this city.

I also know that Adam would keep businesses thriving in Carmel. For more than a decade I've worked closely with several elected officials, including mayors and governors to help attract businesses to our state. Currently, there are more

than 120 corporate headquarters located in Carmel and those businesses add to our tax base which helps keep residential property taxes low.

It's very important that we elect city councilors who understand what it takes to keep our local economy strong. Adam is a successful small business owner, having started Donatello's Italian Restaurant in downtown Carmel.

Finally, I am certain that Adam would listen to his constituents. He's a hard worker that really cares about people.

From his energy, to his commitment to the residents of Carmel, I ask that you please vote for Adam Aasen on May 7.

Sincerely,
Raju Chinthala
Speech Language Pathologist
Carmel

What year did Prohibition take effect in Indiana?

The REPORTER

This coming week in Indiana's history...

1880 – The dome of the Wabash County Courthouse was fitted with large arc lights by the Brush Electric Company. With the throw of a switch, the city of Wabash became the "first electrically lighted city in the world." Newspapers reported that the brilliant illumination could be seen nearly a mile away.

1896 – Jeannette Covert Nolan was born in Evansville. Starting out as a newspaper reporter, she became a popular author of children's books about American history. She was on the staff at Indiana University and is honored in the IU Writers' Conference Hall of Fame.

1918 – The Prohibition Law went into effect in Indiana. Over 3,500 bars and taverns were closed in the Hoosier State, including over 500 in the capital city. Prohi-

bitution was declared nationwide in 1920 and remained in effect until December of 1933.

1923 – Silent movie star Rudolph Valentino was in Indianapolis at Tomlinson Hall to judge a contest to find "the most beautiful girl" in the city. The winner, 25-year-old Gypsie Williams, was given a free trip to New York City and an appearance in the movie "Rudolph Valentino and his 88 American Beauties."

1924 – Gil Hodges was born in Princeton, Ind. When he was 7, his family moved about 24 miles north to Petersburg. Gil earned fame

as a baseball player in the 1950s and 1960s, spending most of his career with the Brooklyn and Los Angeles Dodgers. He later managed the Washington Senators and the New York Mets.

1968 – Robert F. Kennedy, in Indianapolis on a campaign tour, announced the death of Dr. Martin Luther King, Jr. to a crowd at 17th and Broadway. His impassioned plea for peace on that night is considered one of the greatest addresses of the 20th Century. The Library of Congress recently added the recording of the speech to the National Registry.

SNYDER STRATEGY

~Superior Selling & Buying Technology~

(317) 345-3960 • WandaLyons.com

TODAY'S BIBLE READING

Then answered one of the lawyers, and said unto him, Master; thus saying thou reproachest us also. And he said, Woe unto you also, ye lawyers! for ye lade men with burdens grievous to be borne, and ye yourselves touch not the burdens with one of your fingers. Woe unto you! for ye build the sepulchres of the prophets, and your fathers killed them. Truly ye bear witness that ye allow the deeds of your fathers: for they indeed killed them, and ye build their sepulchres. Therefore also said the wisdom of God, I will send them prophets and apostles, and some of them they shall slay and persecute: That the blood of all the prophets, which was shed from the foundation of the world, may be required of this generation; From the blood of Abel unto the blood of Zacharias which perished between the altar and the temple: verily I say unto you, It shall be required of this generation. Woe unto you, lawyers! for ye have taken away the key of knowledge: ye entered not in yourselves, and them that were entering in ye hindered. And as he said these things unto them, the scribes and the Pharisees began to urge him vehemently, and to provoke him to speak of many things: Laying wait for him, and seeking to catch something out of his mouth, that they might accuse him.

Luke 11:45-54 (KJV)

Wilma Pearl Vaught

December 1, 1925 – March 28, 2019

Wilma Pearl Vaught, 93, Westfield, died at 4:30 a.m. on Thursday, March 28, 2019 at Wellbrooke of Westfield. She was also a resident of Carmel for 32 years, Indianapolis for 13 years, and Crawfordsville for 48 years.

Wilma was born on December 1, 1925 in New Maysville, Ind., to Orville O. and Nancy Jane (McCloud) Elliott. She married the love of her life, Donald C. Vaught, on July 7, 1943. He preceded her in death on July 21, 2008. They enjoyed a wonderful 65 years of marriage.

Wilma's main focus was her family. She and Don raised five children together. She was known for being pragmatic and was always accepting of everyone. Her wit and wisdom was lost on no one. Her family got such enjoyment from her many sayings such as, "Use it up, wear it out, make it do, or do without." She shared this saying that was passed down to her from her father.

She did, however, have an amazing career as a Certified Fitter for Hook's Convalescence Aids. She worked for Hook's Drugstore and was approached to attend a specialized training school in Chicago. She had to pass many tests and did all of this in mid-life! Her husband, children and grandchildren were very proud of her and her career as a certified fitter! Wilma retired from Hook's Convalescence Aids in 1988. Upon retiring Wilma became a voracious reader. She had no favorite genre, she just loved to read! Wilma was also a member of Trinity Methodist Church in Crawfordsville.

She is survived by four children, Donna S. Williams and husband Bob, Tipton, J. Michael Vaught and wife Jackie, Crawfordsville, Donald M. Vaught and wife Susan, Jamestown, Gerald K. Vaught and wife Dawn, Indianapolis. One daughter, Pamela S. Bennett, Carmel, passed away in 2001.

Wilma was one of nine children. Only one brother remains, Earl F. Elliott and wife Ruby of Crawfordsville. Preceding her in death were seven siblings, Raymond G. "Jack" Elliott, Ruby Vaught, Vivian Stewart, Harry C. Elliott, Bonnie Shea, Doris Brier, and Lois Rizzo.

Wilma had 12 grandchildren, 22 great-grandchildren, and three great-great-grandchildren. One grandson, Gabriel Keith Logan Vaught also preceded her in death. She loved seeing all the grandchildren and was proud of each and every one!

She will be buried with her loving husband, Donald, at Hamilton Memorial Park in Westfield. Per her wishes there will be a graveside service at 1 p.m. on Thursday, April 4 with Chaplain Mac Burberry presiding. Young-Nichols Funeral Home in Tipton is entrusted with the arrangements.

The family would like to thank Wellbrooke of Westfield and Transitions for their love and support during her final year on earth.

Arrangements

Graveside service: 1 p.m., April 4
Location: Hamilton Memorial Park
Condolences: young-nichols.com

FISHER FAMILY FUNERAL SERVICES Traditional Values With A Personal Touch fisherfunerals.com

508 E 6th Street Sheridan, IN 46069

STEVE FISHER / OWNER
317-758-0500
317-758-0501 fax

Read it here.
Read it first.
Hamilton County Reporter

Scott E. *Hersberger* FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Hamilton County Reporter

✓ More News ✓ More Sports

... and more readers!

Thank you, Hamilton County!

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 317-439-3258 or Jen 317-695-6032

Thinking of buying, selling or building a home?

Speak to Deak.com

1060 Pebble Brook Dr. Noblesville • \$564,900

NEW LISTING!

WOW! Almost 6,000 sq.ft. in this impeccably maintained all brick ranch with walk-out basement, 4 RD, 3.5 BA, spacious kitchen, sunroom over looks Pebble Brook Golf Course, Must See. BLC# 21626472

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 fridge & SS appliances. Hearth rm w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot. BLC# 21590209

110 Boulder Drive Noblesville • \$154,900

NEW LISTING!

Lovely ranch home with 3 BR, 1.5 BA. Bedrooms have double closets, updated kitchen, family room with wood burning fireplace, newer vinyl windows, HVAC, water softener, dishwasher, refrigerator, all on over half acre lot. BLC# 21617632

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

SOLD!

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

Call Peggy 317-439-3258 or Jennifer 317-695-6032

Your house could be here!

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

Rain doesn't slow them down...

Carmel Marathon races draw 6,000 runners

WISH-TV / THE REPORTER

Early April showers left thousands of runners drenched Saturday morning at the ninth annual Carmel Marathon but failed to dampen spirits.

Approximately 6,000 people participated in the marathon, half-marathon, 10K and 5K.

The Carmel Marathon is the city's largest running event, one of Indiana's most renowned races, a qualifier for the Boston Marathon and a training ground for athletes preparing for the 2020 Olympic Trials.

A total of 845 people finished the marathon. Jesse Davis was the men's winner in a time of 2:23.14, with Laurah Lukin winning the women's race in 3:02.19. Andrew Norris of Westfield placed 14th in the men's race, finishing in 2:54.09 and making him the highest placer from Hamilton County. A total of 30 runners finished the marathon in under three hours. The average finishing time was 4:16.42.

Locally, 69 Carmel residents participated in the marathon, according to final results that were posted on onlineraceresults.com. Casey Crouse was the highest finisher from Carmel, taking 27th overall in the men's race in a time of 2:58.33. There were 18 runners from Fishers, 12 from Westfield, eight from Noblesville and one from Cicero in the marathon.

Elisabeth Hedges of Noblesville was Hamilton County's highest-placing woman, taking 27th place in a time of 3:27.37.

The half-marathon proved popular, with 1,428 runners finishing that race. Matt Lemon won the men's competition in a time of 1:08.00, with Pasca Myers finishing first in the women's race in 1:16.19.

Fishers' Bridget Jensen was the highest county placer, taking 26th in the women's race with a time of 1:32.14. Noblesville's Zach Engle finished the highest among county men, 27th in a time of 1:21.58.

Evan Gaynor won the men's 10K race in 31:53, with Anna Farello the women's

Reporter photo by Richie Hall

Rain didn't stop these runners who participated in the Carmel Marathon on Saturday morning. Approximately 6,000 people ran in the marathon, half-marathon, 10K and 5K race. A total of 845 people finished the marathon, with 1,428 runners completing the half-marathon.

winner in 36:07. Fishers' Andrew Cartwright took second in the men's race (32:52), while Westfield's Lucie Sukewski was third among the women (40:27).

In the 5K race, Mike Cole was first in the men's race in 16:27, with Audrey Ptacek winning the women's race in 20:05. Also in the men's race, Fishers' Robert Newman placed third (20:02) while Noblesville's Scott Kelly took fifth (21:01). Carmel's Claire Henderson placed sixth (23:42) in the women's race.

Softball

Golden Eagles split Tennessee games

Guerin Catholic split two games in Tennessee on Saturday.

The Golden Eagles overwhelmed Warren Central (Ky.) 12-0 in four innings in their first game.

Guerin Catholic started with two runs in the second inning: Elisabeth DiBlasio scored on an error and Victoria Flores got home on Sarah Dilley's RBI groundout.

That was a warm-up for the third inning, where Guerin scored eight runs. Aliyah Dorsey singled in Ana Macha, then got home on a bases-loaded walk. Madelyn Buckner and Alicia Flores scored after Lucy Schenk reached on error, then DiBlasio got home when Kirsten Mascari reached on error. Macha singled in Zoey Bussick, and Jenny Zerla's two-RBI hit got Mascari and Macha home.

The Golden Eagles finished the game with two runs in the fourth. Bussick was sent home after Schenk reached on error, then DiBlasio batted in Kemp.

Macha, Kemp and Victoria Flores all had two hits. Kemp pitched the entire game, striking out 10.

Guerin Catholic lost a tough game to Sycamore 2-1. The Golden Eagles scored in the top of the third inning when Macha singled home Mascari. But Sycamore scored one run each in the fourth and fifth innings.

Macha, Kemp and Schenk all had two hits. Alicia Flores threw all five innings,

totaling nine strikeouts.

Guerin Catholic 4-3 and returns to action on Tuesday, April 9 by hosting Brebeuf Jesuit in a Circle City Conference game.

Guerin Catholic 12, Warren Central (Ky.) 0 (4 innings)

Guerin Catholic	AB	R	H	RBI
Ana Macha	2	2	2	1
Aliyah Dorsey	2	1	1	1
Jenny Zerla	1	0	1	2
Madelyn Buckner	2	1	1	0
Megan Powers	0	0	0	0
Alicia Flores	1	1	0	0
Zoey Bussick	1	2	1	0
Izzy Kemp	2	1	2	1
Elisabeth DiBlasio	1	2	1	1
Victoria Flores	3	1	2	0
Lucy Schenk	2	0	0	3
Sarah Dilley	2	0	0	1
Annabelle Bork	1	0	0	0
Kirsten Mascari	2	1	0	0
Totals	22	12	11	10

Score by innings	028	2	-	12	11	0
Guerin Catholic	000	0	-	0	15	
Warren Central						

SB: Dorsey, V. Flores, Macha, Powers.
Guerin Catholic pitching IP R ER H
Kemp 4 0 0 1
Strikeouts: Kemp 10. Walks: Kemp 2.

Sycamore 2, Guerin Catholic 1 (6 innings)

Guerin Catholic	AB	R	H	RBI
Ana Macha	3	0	2	1
Aliyah Dorsey	2	0	1	0
Madelyn Buckner	3	0	0	0
Alicia Flores	3	0	0	0
Izzy Kemp	3	0	2	0
Victoria Flores	3	0	0	0
Lucy Schenk	3	0	2	0
Laine Schwegman	3	0	1	0
Sarah Dilley	2	0	1	0
Kirsten Mascari	0	1	0	0
Totals	25	1	9	1

Score by innings	001	000	-	1	9	0
Guerin Catholic	000	11x	-	2	2	2
Sycamore						

2B: Kemp, Schenk. SAC: Dilley.
Guerin Catholic pitching IP R ER H
A. Flores 5 2 2 2
Strikeouts: A. Flores 9. Walks: A. Flores 2.

Logan Street
SIGNS & BANNERS
www.LoganStreetSigns.com
Proud Supporter of Hamilton County TV

Upcoming LIVE & On-Demand Later at www.HamiltonCountyTV.com

Thur March 28	Noblesville vs Blackman H.S. in Tennessee Varsity Baseball HCTV Sports www.HCTV1.com LIVE AUDIO ONLY	8:00 PM	
Fri March 29	Noblesville vs William Mason in Tennessee Varsity Baseball HCTV Sports www.HCTV1.com LIVE AUDIO ONLY	11:00 am	
Fri March 29	Noblesville vs Christ Presbyterian in Tennessee Varsity Baseball HCTV Sports www.HCTV1.com LIVE AUDIO ONLY	1:30 pm	
Wed April 3	Hamilton County Council HCTV Events www.HCTV1.com	7:00 pm	
Thu April 4	Noblesville vs Avon Varsity Baseball HCTV Sports www.HCTV1.com	6:00 pm	

- Listen 24/7 Hamilton County Radio
- Relaxing Music, Mon - Fri 8 am-4 pm, 10 pm-6 am
- LIVE Sports, check website for upcoming games

HAMILTON COUNTY
INTERNET
RADIO
www.HamiltonCountyRADIO.com

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

Let me be your advocate.
Call 317.407.6969
dani.robinson@talktotucker.com

TALK TO Dani ROBINSON
REALTOR/BROKER/SRES

10142 GOLDEN DR • \$174,900
NEW PRICE!
3 BR / 3 BA • Open Concept Main Floor

13777 STATE ROAD 9 • \$259,000
5 Acres • Geothermal HVAC • Alexandria

0 221st STREET • \$345,240
26.44 Acres • WILL DIVIDE • Noblesville

Your house pictured here!

Talk to Tucker YOUR STORY STARTS HERE. TalkToTucker.com

The

HAMILTON COUNTY REPORTER

Hamilton County's Hometown Newspaper

ReadTheReporter.com

Baseball

University splits at Viking Classic

University split its two Saturday games at the Viking Classic in Collierville, Tenn.

In their first game, the Trailblazers beat Hubbard (Tenn.) 7-1. University scored three runs in the bottom of the first inning: Dawson Estep stole home, Alex Washlock scored on a wild pitch and Ben Westerkamm batted in Nate Shatkowski.

The Trailblazers added their other four runs in the fifth inning. Estep got home on a passed ball, Ben Ewer and Oxley both stole home, and Tyler Galyean was sent in to score after Westerkamm reached on error.

Estep finished the game 2-for-3 at the plate. Jacob Lange got the pitching win, going four and a third innings with three strikeouts. Estep tossed four strikeouts in relief.

University fell to Blackford (Tenn.) 6-3 in its second game, which ended after six innings. Blackford led 6-0 after the middle of the fifth inning. The 'Blazers scored all three of their runs in the bottom of the fifth; Matt Moore doubled in two runs, then Westerkamm hit a double to score Moore.

Ewer and Westerkamm both had two hits. Nate Shatkowski pitched five and two-thirds innings, striking out four.

University is 1-2-1 and will be back in action Monday, April 8 when it hosts Speedway.

Neil Pettinga	1	0	0	0
Matt Moore	2	0	0	0
Adam Oxley	1	1	1	0
Nate Shatkowski	2	1	0	0
Tyler Galyean	2	1	1	0
Ben Westerkamm	2	0	1	1
Grayson Knight	3	0	0	0
Kolton Stevens	2	0	0	0
Mitchell Price	0	0	0	0
Totals	24	7	6	1

Score by innings
Hubbard 000 100 0 - 1 6 3
University 300 040 x - 7 6 0
SB: Galyean 3, Estep 2, Oxley 2, Ewer 2, Washlock, Westerkamm. SAC: Washlock. HBP: Galyean.
University pitching IP R ER H
Jacob Lange (W) 4.1 1 1 5
Estep 1.2 0 0 0
Washlock 1.0 0 0 1
Strikeouts: Estep 4, Lange 3, Washlock 1.
Walks: Lange 1, Washlock 1.

Blackford 6, University 3 (6 innings)

University	AB	R	H	RBI
Dawson Estep	3	0	1	0
Alex Washlock	1	1	1	0
Ben Ewer	3	1	2	0
Matt Moore	3	1	1	2
Ben Westerkamm	3	0	2	1
Tyler Galyean	2	0	0	0
Adam Oxley	3	0	1	0
Ethan Johnson	2	0	0	0
Kolton Stevens	3	0	1	0
Ian Smitley	0	0	0	0
Totals	23	3	9	3

Score by innings
Blackford 020 310 - 6 11 1
University 000 030 - 3 9 6
2B: Westerkamm, Moore. SAC: Washlock. HBP: Estep, Galyean.
University pitching IP R ER H
Nate Shatkowski 5.1 6 2 11
Grayson Knight 0.2 0 0 0
Strikeouts: Shatkowski 4. Walks: Shatkowski 1, Knight 1.

University 7, Hubbard 1

University	AB	R	H	RBI
Dawson Estep	3	2	2	0
Gabe Mervis	1	0	0	0
Alex Washlock	2	1	1	0
Via DeGrella	1	0	0	0
Ben Ewer	2	1	0	0

Tigers softball falls to Castle

Fishers lost a 10-6 game at Castle on Saturday.

The Tigers got on the board in the top of the first inning when Olivia Latimer hit a home run. The Knights answered with two runs in the bottom of the first, but Fishers yanked the lead right back with three runs in the second inning. Mara Lorkowski scored on a passed ball, then Jade Frye blasted a two-run single to get Leyna Krikorian and Courtney James.

Castle tied the game in the bottom of the second and took a 5-4 lead in the third, then a two-run homer gave the Knights a 7-4 lead in the fourth. Fishers added a fourth-inning run when Bernhardt singled in Latimer, then Latimer scored again in the sixth when Lorkowski reached on error.

Latimer was a perfect 4-for-4 at the plate, including two doubles, and scored three runs. Frye and Kaylee Kardash both had two hits. Hannah Mays pitched the complete game, tossing five strikeouts.

Fishers was to play Gibson Southern in

a second game, but it was canceled due to rain in the second inning.

The Tigers are 3-1 and are next in action at Noblesville on Tuesday, April 9 to begin Hoosier Crossroads Conference play.

Castle 10, Fishers 6

Fishers	AB	R	H	RBI
Courtney James	3	1	1	0
Jade Frye	4	0	2	2
Olivia Latimer	4	3	4	1
Hannah Mays	3	0	1	0
Caroline Bernhardt	3	0	1	1
Kaylee Kardash	4	0	2	0
Mara Lorkowski	4	1	0	0
Leyna Krikorian	4	1	0	0
Sara Bumps	2	0	1	0
Nyah Duplessis	0	0	0	0
Gisele Ebanks	0	0	0	0
Totals	31	6	12	4

Score by innings
Fishers 130 010 1 - 6 12 2
Castle 221 221 x - 10 18 3
HR: Latimer. 2B: Latimer 2. SAC: Bumps. HBP: James.
Fishers pitching IP R ER H
Mays 6 10 7 18
Strikeouts: Mays 5. Walks: none.

Millers fall to Lake Forest

Noblesville dropped another tough game in Tennessee on Saturday, falling to Lake Forest 8-2.

Peek

Lake Forest led 3-0 in the middle of the third inning before the Millers got their first run in the bottom of the third. Cole Barnes drew a walk, and was later scored by a triple from DJ Owens. Noblesville scored again in the seventh inning, when a double by Jacob Weiler sent Lucas Williams home.

Owens also hit a double, making him 2-for-4 in the game. Cade Nelis and Brady Walden both were 2-for-3. Clay Holzworth and Matt Peek both pitched three innings, with Peek striking out six and Holzworth five.

Noblesville is 1-4 and begins Hoosier Crossroads Conference play on Wednesday at Avon.

Lake Forest 8, Noblesville 2

Noblesville	AB	R	H	RBI
Cooper Miles	3	0	0	0
Grant Braun	1	0	0	0
DJ Owens	4	0	2	1
Ethan Imel	3	0	0	0
Matt Peek	3	0	0	0
Cade Nelis	3	0	2	0
Brady Walden	3	0	2	0
Zach Gruver	2	0	0	0
Lucas Williams	0	1	0	0
Alex Zavac	2	0	0	0
Alec Rees	1	0	0	0
Cole Barnes	1	1	0	0
Jacob Weiler	1	0	1	1
Camden Nagel	0	0	0	0
Totals	27	2	7	2

Score by innings
Lake Forest 201 021 2 - 8 9 1
Noblesville 001 000 1 - 2 7 1
3B: Owens. 2B: Owens, Weiler. HBP: Williams.
Noblesville pitching IP R ER H
Clay Holzworth 3 3 3 5
Peek 3 3 3 3
Gruver 1 2 2 1
Strikeouts: Peek 6, Holzworth 5. Walks: Holzworth 2, Peek 2, Gruver 1.

Tigers drop two Tennessee games

Fishers finished its Tennessee trip with two losses on Saturday.

The Tigers fell to Collierville (Tenn.) 15-4 in five innings in their first game. Fishers scored all four of their runs in the fifth inning, starting with Jeff Simmons getting in on an RBI groundout by Joey Brenzewski. Charlie Walker singled in Jack Minns, then Jack Backofen's RBI hit scored Walker. JJ Woolwine got the fourth run on a bases-loaded walk.

Brenzewski and Simmons both hit a double in the game.

The Tigers lost to Bob Jones (Ala.) 23-6 in another five-inning game. It was close after the first inning, with Bob Jones scoring four runs in the top of the first, and Fishers answering with three in the bottom of the inning. Woolwine got on base with a single, and was driven home by Nick Lukac's base hit. Kiel Brenzewski then hit a home run, getting the Tigers within 4-3.

Bob Jones scored 12 runs over the next two innings, leading 16-3 in the middle of the fourth. Dominic Oliverio hit a homer for Fishers in the bottom of the fourth, but Bob Jones poured in another seven runs in the fifth. Kaid Muth hit a two-run home run in the bottom of the fifth, also scoring Brenzewski, who got in with a single. Brenzewski finished the game with two hits.

The Tigers are 2-3 and begin Hoosier Crossroads Conference play Thursday at Zionsville.

Kaid Muth	1	0	0	0
JP Preston	1	0	0	1
Daniel Owens	1	0	0	0
Jeff Simmons	2	1	1	0
Jack Braun	1	0	0	0
Dominic Oliverio	2	0	1	0
Joey Brenzewski	2	0	1	0
Charlie Walker	2	1	1	1
Jack Minns	0	1	0	0
Totals	19	4	6	3

Score by innings
Collierville 072 60 - 15 11 0
Fishers 000 04 - 4 6 6
2B: J. Brenzewski, Simmons. HBP: Braun, Woolwine.
Fishers pitching IP R ER H
Owens 1.0 6 6 6
Mason Sweeney 1.0 1 1 1
Cory Wolter 1.2 8 0 3
Simmons 1.1 0 0 1
Strikeouts: Wolter 3, Owens 1, Sweeney 1, Simmons 1. Walks: Simmons 3, Wolter 2, Sweeney 1.

Bob Jones 23, Fishers 6 (5 innings)

Fishers	AB	R	H	RBI
JJ Woolwine	2	1	1	0
Jeff Simmons	0	0	0	0
Nick Lukac	3	1	1	1
Kiel Brenzewski	3	2	2	2
Kaid Muth	3	1	1	2
Daniel Owens	2	0	0	0
Jack Braun	2	0	0	0
Dominic Oliverio	3	1	1	1
Grant Whetsel	1	0	0	0
Charlie Walker	1	0	0	0
JP Preston	1	0	0	0
Totals	21	6	6	6

Score by innings
Bob Jones 439 07 - 23 21 1
Fishers 300 12 - 6 6 3
HR: Brenzewski, Muth, Oliverio.
Fishers pitching IP R ER H
Drew Loudon 2.0 9 8 8
Jack Minns 0.0 6 6 6
Michael Hart 1.0 1 1 1
Preston 1.0 5 5 3
Oliverio 0.1 5 5 3
Braun 0.2 2 2 3
Strikeouts: Loudon 2, Hart 1, Preston 1, Oliverio 1, Braun 1. Walks: Loudon 3, Preston 2, Oliverio 2.

Collierville 15, Fishers 4 (5 innings)

Fishers	AB	R	H	RBI
JJ Woolwine	2	1	0	0
Nick Lukac	1	0	1	0
Jack Backofen	2	0	1	1
Kiel Brenzewski	2	0	0	0

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

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!

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

SHOP - LOCAL -

Thanks for reading!

NBA standings

Saturday scores	
L.A. Clippers 132, Cleveland 108	Orlando 121, Indiana 116
Brooklyn 110, Boston 96	Miami 100, New York 92
Houston 119, Sacramento 108	Toronto 124, Chicago 101
Detroit 99, Portland 90	Philadelphia 118, Minnesota 109
	Memphis 120, Phoenix 115

Eastern Conference

Atlantic	W	L	PCT.	GB
x - Toronto	54	23	.701	-
x - Philadelphia	49	27	.645	4.5
x - Boston	45	32	.584	9.0
Brooklyn	38	38	.500	15.0
New York	14	62	.184	39.5
Central	W	L	PCT.	GB
y - Milwaukee	57	19	.750	-
x - Indiana	45	32	.584	12.5
Detroit	39	37	.513	18.0
Chicago	21	56	.273	36.5
Cleveland	19	58	.247	38.5
Southeast	W	L	PCT.	GB
Miami	38	38	.500	-
Orlando	38	39	.494	0.5
Charlotte	35	40	.467	2.5
Washington	31	46	.403	7.5
Atlanta	27	49	.355	11.0

x - Clinched playoff berth

Western Conference

Northwest	W	L	PCT.	GB
x - Denver	51	24	.680	-
x - Portland	48	28	.632	3.5
x - Utah	46	30	.605	5.5
x - Oklahoma City	44	32	.579	7.5
Minnesota	34	42	.447	17.5
Pacific	W	L	PCT.	GB
x - Golden State	51	24	.680	-
x - L.A. Clippers	46	31	.597	6.0
Sacramento	37	39	.487	14.5
L.A. Lakers	34	42	.447	17.5
Phoenix	17	60	.221	35.0
Southwest	W	L	PCT.	GB
x - Houston	49	28	.636	-
x - San Antonio	44	32	.579	4.5
New Orleans	32	45	.416	17.0
Memphis	31	45	.408	17.5
Dallas	29	46	.387	19.0

y - Clinched division

MLB standings

Saturday scores	
N.Y. Mets 11, Washington 8	Tampa Bay 3, Houston 1
Baltimore 5, N.Y. Yankees 3	Milwaukee 4, St. Louis 2
Cleveland 2, Minnesota 1	Texas 8, Chicago Cubs 6
Kansas City 8, Chicago White Sox 6	San Francisco 3, San Diego 2
Toronto 3, Detroit 0	Oakland 4, L.A. Angels 2
Philadelphia 8, Atlanta 6	Seattle 6, Boston 5
Miami 7, Colorado 3	L.A. Dodgers 18, Arizona 5
	Pittsburgh at Cincinnati, postponed

American League

East	W	L	PCT.	GB
Tampa Bay	2	1	.667	-
Toronto	2	1	.667	-
Baltimore	1	1	.500	0.5
N.Y. Yankees	1	1	.500	0.5
Boston	1	2	.333	1.0
Central	W	L	PCT.	GB
Kansas City	2	0	1.00	-
Cleveland	1	1	.500	1.0
Minnesota	1	1	.500	1.0
Detroit	1	2	.333	1.5
Chi. White Sox	0	2	.000	2.0
West	W	L	PCT.	GB
Seattle	4	1	.800	-
Texas	1	1	.500	1.5
Oakland	2	3	.400	2.0
Houston	1	2	.333	2.0
L.A. Angels	1	2	.333	2.0

National League

East	W	L	PCT.	GB
N.Y. Mets	2	0	1.00	-
Philadelphia	2	0	1.00	-
Miami	1	2	.333	1.5
Atlanta	0	2	.000	2.0
Washington	0	2	.000	2.0
Central	W	L	PCT.	GB
Cincinnati	1	0	1.00	-
Milwaukee	2	1	.667	-
Chi. Cubs	1	1	.500	0.5
St. Louis	1	2	.333	1.0
Pittsburgh	0	1	.000	1.0
West	W	L	PCT.	GB
Colorado	2	1	.667	-
L.A. Dodgers	2	1	.667	-
San Diego	2	1	.667	-
Arizona	1	2	.333	1.0
San Francisco	1	2	.333	1.0

Fourth-quarter run sends Orlando past Pacers

By WHEAT HOTCHKISS

Courtesy nba.com/pacers

After a last-second loss on Friday night in Boston dropped the Pacers to fifth place in the Eastern Conference, they had a chance to move back into fourth place (and back into position to secure home-court advantage in the first round of the playoffs) on Saturday night.

The Celtics fell in Brooklyn earlier on Saturday, opening the door for Indiana to reclaim the four seed with a win at home against Orlando. But the Magic opened the fourth quarter with a 17-6 surge to build a nine-point lead, then held on down the stretch to knock off Indiana (45-32) at Bankers Life Fieldhouse, 121-116.

Aaron Gordon had 23 points, 10 rebounds, and seven assists in the win for Orlando (38-39), which continued its late-season push to make the playoffs.

On the other hand, the Pacers remain tied with Boston with five regular season games remaining. The Celtics own the head-to-head tiebreaker and the two teams have a looming showdown coming on Friday night at The Fieldhouse.

"It was a big loss and a pretty disappointing game for us," Pacers forward

Bojan Bogdanovic said. "We showed completely two different faces (between) last night and tonight.

"Playing at home and letting (Orlando) score 120 points, it's impossible to win that way."

The Magic started Saturday's game hot, converting seven of their first nine shots. The visitors never trailed in the opening frame, leading by as many as seven points and taking a 32-28 lead into the second quarter.

The Pacers' second unit put together a strong start to the second quarter, opening the period with a 10-2 run to move the Blue & Gold in front for the first time.

The two teams traded the lead a few times over the remainder of the frame. Indiana used a 13-2 run to open up a six-point lead, but Orlando closed the half with five unanswered points to trim their deficit to 57-56 at the break.

The Pacers and Magic continued to go back-and-forth early in the third quarter. Bogdanovic scored eight of Indiana's first 10 points to keep the Blue & Gold close.

The hosts seized control midway through the frame as point guard Darren Collison triggered a 12-2 run, scoring six

points and dishing out three assists over a 2:32 stretch to give the Pacers a nine-point advantage.

Orlando responded once again, this time reeling off 10 unanswered points to briefly retake the lead. Collison righted the ship, however, scoring five more points in the final minute of the third quarter to give Indiana a 92-90 lead heading into the fourth.

The teams exchanged the lead five times in the first minute and a half of the final frame before Gordon and Terrence Ross combined for eight unanswered points to help the Magic open up a nine-point advantage with 6:50 to play.

Collison's layup trimmed the deficit to 111-106 with 3:15 remaining. After Nikola Vucevic hit one of two foul shots, Collison drew a foul on the other end, but missed both free throws.

Wesley Matthews corralled an offensive rebound after the second miss, but Bogdanovic threw the ball away and Gordon drilled a 3-pointer on the other end to push the lead back to nine with just 1:53 to play, effectively sealing the victory for Orlando.

"It's unacceptable," Collison said after the game. "We can't lose a game like that, especially at home. Especially when

everything is going our way most of the game. It's a tough loss for us but it was inexcusable on our part."

Collison led Indiana with 24 points on 10-of-15 shooting and nine assists. Bogdanovic added 22 points, while Myles Turner recorded a double-double in the loss with 16 points and 12 rebounds.

Matthews scored 13 points, while Thaddeus Young, Domantas Sabonis, and Doug McDermott added 10 points apiece.

Vucevic had 19 points for Orlando, while Ross scored 16 and went 4-for-11 from 3-point range. Former Pacers guard D.J. Augustin recorded a double-double, finishing with 11 points and 10 assists.

The Pacers have a home-and-home with rival Detroit next on the schedule. They will host the Pistons on Monday and then visit Detroit on Wednesday before returning to The Fieldhouse for Friday's crucial clash with the Celtics.

"We need to mentally (and) physically get some rest and regroup here," Pacers coach Nate McMillan said. "The second half tonight they got red hot again. We gave up 65 points and were just not able to stop anyone defensively."

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