

WEDNESDAY, MAY 15, 2019

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

TODAY'S WEATHER

Today: Partly to mostly cloudy.

Tonight: Partly cloudy.

HIGH: 70 LOW: 52

State of county's northern communities strong, growing

The REPORTER

Last Thursday, representatives from the Arcadia, Atlanta, Cicero and Sheridan town councils gathered at the Arcadia Town Hall to share with members of the Northern Hamilton County Chamber of Commerce the latest taking place throughout their respective communities.

This timely meeting was conducted during Public Service Recognition Week (PSRW), May 5 to 11. PSRW is a week set aside to recognize the work done by government employees at local, state and federal levels. Those public service workers in attendance were recognized and thanked for their dedicated and invaluable service to their communities and country.

"Public service is more than just a job," said Catharine Heller, Member Services Director for the Northern Hamilton County Chamber of Commerce. "For many public servants it is a calling – a way to contribute to our society every day. Some may not be in one of the highly visible jobs, but we depend on each and every one for their work – from our utility workers, law enforcement and emergency personnel, clerks and assistants that support our towns, to postal workers and armed services personnel to

Photo provided

The Northern Hamilton County Chamber of Commerce's annual State of Our Towns meeting took place last Thursday during Public Service Recognition Week. (From left) State Representative Tony Cook (R-Cicero), Cicero Town Councilmember Chris Lutz, Sheridan Town Councilmember David Kinkead, Northern Hamilton County Chamber of Commerce President Wade Wiley, Atlanta Town Councilmember Pam Van Hook and Arcadia Town Councilmember Mitch Russell.

name a few.

Collectively, the towns of Arcadia, Atlanta, Cicero and Sheridan employ around 75 public service workers.

Arcadia Town Council President Mitch Russell, Atlanta Town Councilmember

Online threat leads to arrest of Fishers teen

By LARRY LANNAN
 LarryInFishers.com

Fishers Police have a 15-year-old suspect in custody in connection to the recent threat to Fishers Junior High School. According to a police department news release "additional information" led to the criminal charges being filed.

On Tuesday morning, Fishers officers executed a search warrant at a residence near 126th Street and Brooks School Road. Electronic items were seized at the home, and police arrested a 15-year-old male. The juvenile was taken into custody and transported to the Hamilton County Juvenile Detention Center.

The juvenile has been charged with a felony count of Intimidation, and misdemeanor charges of Disorderly Conduct, Resisting Law Enforcement and Battery on a Law Enforcement Officer.

Fishers Police say this investigation is ongoing. Anyone with information about this case is encouraged to contact Detective Tracy Jones at 317-595-3417.

See Northern . . . Page 2

County Election Board votes down Weingarten's request for investigation

By JEFF JELLISON
 ReadTheReporter.com

The Hamilton County Election Board on Wednesday voted to dismiss Democratic Chairman Joe Weingarten's request for a full evidentiary hearing regarding allegations of Carmel Mayor Jim Brainard's campaign offering money to mayoral opponent Fred Glynn to not run in the 2019 Primary Election.

At the Election Board meeting, during questioning by board member Greg Purvis, Weingarten stated

Glynn told him he was offered money to withdraw from the race. Weingarten did not say who offered Glynn the money, stating

Glynn told him it was Brainard campaign.

Weingarten confirmed

See Board . . . Page 3

Fishers looks to future of 5G technology throughout city

By LARRY LANNAN
 LarryInFishers.com

The Fishers Board of Works and Public Safety approved a nonexclusive agreement with AT&T Monday, allowing the communications giant to install small cell towers, paving the way for 5G technology to be available in the city.

City Attorney Chris Greisl told board members the city will establish an engineering standard and AT&T will attach the 5G small cells to city infrastructure, such as traffic signals, street lights, municipal buildings and park structures. AT&T is looking to begin 5G installations in three areas of downtown Fishers. The city will talk with other 5G providers about similar agreements. The board plans on scheduling a work session later this month to discuss the issue of handling city approvals of 5G small cell installations in residential neighborhoods. Mayor Scott Fadness says he is looking for a healthy discussion at the board's work session. "From our conversa-

Photo provided

Fishers City Attorney Chris Greisl talks about the future of 5G technology in Fishers and a license agreement with AT&T.

tions with the utility companies and telecom industry, they do desire to deploy a significant number of these [5G small cells] throughout our community," said Fadness. "Some, more than others, have a strong desire to get into neighborhoods. That decision still resides squarely with the Board of Works."

The board will set up the approval process for

requests to place this 5G equipment within Fishers neighborhoods. There are a number of small cell pieces of equipment required to furnish 5G service because the range is small – only 500 to 700 feet.

In other board actions at the Monday session:

- \$1.649 million in road and street improvement

See 5G . . . Page 3

Commissioners proclaim May 13-17 'Police Week'

Photo provided

Hamilton County Sheriff Dennis Quakenbush accepted a proclamation from Hamilton County Commissioners declaring this week National Police Week. The week that honors fallen police officers originated in 1962 when President John F. Kennedy designated May 15 as Peace Officers Memorial Day and the week in which that date falls as Police Week. (From left) Commissioner Christine Altman, Sheriff Quakenbush, Commissioner Steve Dillinger and Commissioner Mark Heirbrandt.

Photo provided

Carmel heralds opening of new Redevelopment Office

The REPORTER

Today, you are invited to celebrate the opening of the new Carmel Redevelopment Office and unveiling of its 3D Development Model.

The event will take place at 4:30 p.m. this afternoon at the site of the new location, 580 Veterans

Way, Suite 100, Carmel. The Carmel Redevelopment Office moved from its former Main Street location to Veterans Way. The Department of Redevelopment will call this new space home, and economic development visitors and partners can now explore information about Carmel

and view a 3D model of downtown Carmel.

Mayor Jim Brainard will have some remarks, as will representatives from the Carmel Redevelopment Commission and Carmel Clay Public Library's Digital Media Lab. Please note that off-street parking and garage parking is available.

Are You Paying Too Much For Home or Auto Insurance?

Saving Money is Just One Phone Call Away!

317-758-5828

Bragg Insurance Agency

NORTHERN

from Page 1

members followed by an interactive Q&A session.

Serving on the town council for what he describes as a “unique” community for close to four decades, Russell said, “Small town America still exists here. The council is looking to bring in more small businesses to their industrial park to help offset the tax base, partner with groups and organizations to bring more viability to its downtown area and keep a strong voice in the state’s 266th Street Interchange project.”

Russell invited members to attend to annual Christmas Tree Lighting on Saturday, Dec. 7 and stay connected to town happenings and updates at arcadiaindiana.org.

Van Hook was pleased to share that funding was secured for upgrades to the town’s wastewater plant, new home construction is underway at the North Winds subdivision, the new Choo Choo Café is now open, Mid-Indiana Marina is set to expand its operations in Atlanta, and Mr. Muffins Trains and the Nickle Plate Express are bringing in a steady stream of visitors to the area. She also shared that the New Earth Festival, now in its 46th year, is the largest (80,000 to 100,000 attendees), longest-running festival in Hamilton County. Some of the money raised from this weekend-long event is allocated to scholarships at Hamilton Heights. For more on Atlanta visit

atlantaindiana.com.

In Cicero, Lutz shared how several state grants have benefitted the community from infrastructure to downtown revitalization. Two model M/I homes are nearing completion in what will become a 268-home subdivision at 236th Street and Tollgate Road. The town is also readying East Jackson Street to ultimately connect to Strawtown Koteewi Park as part of the Northern Hamilton County Trail Master Plan. A new ambulance was recently placed into service; the town is working to offer free Wi-Fi in certain locations; The Boathouse, the town’s newest restaurant, has opened to great reviews; and a new partnership has

resulted in higher usage at the local ball park. More on this growing lakeside community can be found at cicero.in.org.

In Sheridan, Kinhead shared that Harbor Homes is building a 385-lot subdivision, the old school is being transformed into 32 apartments on three levels, its wastewater and water utilities were sold in December, the Monon Trail is being expanded, improvements are being made to the two major thoroughfares (State Roads 38 and 47), and the town received a special loan from the USDA for stormwater improvements, to name a few. On the horizon are hopes for a local grocery store, new businesses and continuing to prepare for slow, manageable growth. More information about recent activities in Sheridan can be found at sheridan.org.

All were appreciative for receiving the Indiana Department of Transportation Community Crossing

grants, which have made recent infrastructure improvements throughout these communities possible. They also gave a shout out to their colleagues on the councils and the town personnel for their dedication and contributions.

State Representative Tony Cook (R-Cicero) was present and shared a brief update on what he described as an interesting but productive legislative session. Of the 1,300 bills presented, 293 passed. Rep. Cook said he was pleased and honored to be involved in four of the priority bills that passed. The bills included three involving education and one on workforce development. He co-authored a bias crime bill and a veterans bill. Indiana continues to be among the top five business-friendly states in the country. He shared his appreciation to his constituents for their continued input and support, crediting citizen input for two bills that recently

passed.

Northern Hamilton County Chamber of Commerce President Wade Wiley commented that it was clear to see that public servants are working very hard on citizens’ behalf from Representative Cook and local councils to all the public personnel in-between.

“Our local government workers truly have the best interests of its community and all those who live here,” said Hamilton Heights Superintendent Dr. Derek Arrowood. “They are the silent heroes in our communities. These men and women are a special breed of individual whose dedication, passion and tireless efforts help make our communities a better place to live, work and play.”

“We are appreciative of the difference these public servants make in our schools and communities every single day,” added Sheridan Middle School Principal Kent Davis.

Read it here. Read it first.
The Hamilton County Reporter

Advocating for
Victims of Crime and Abuse

www.prevailinc.com

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.

RACE IN!

The Volkswagen **Arteon**. Take a closer look...

Rainsensing wipers and auto dimming rearview mirror

Available Driver’s massaging seat and heated steering wheel

2.0L Turbocharged engine creates 268hp and 258 lb-ft

Available 700W Dynaudio Sound system with 12 speakers including center and subwoofer

6 years/72,000 miles (whichever occurs first) New Vehicle Limited Warranty on MY2018 and newer VW vehicles, excluding e-Golf. See owner’s literature or dealer for warranty exclusions and limitations.

The People First Warranty[®]

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

TOM WOOD

— Volkswagen —

NOBLESVILLE

Volkswagen

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

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

No injuries during small fire at Fishers assisted living facility

Photo provided

At 8:16 p.m. on Sunday, Fishers fire fighters responded to a small fire in a maintenance room at the Meadow Brook Assisted Living facility, 11011 Village Square Lane. With early detection by alarms and a call to 9-1-1 by the alarm company, the fire was quickly put out and residents were sheltered in place without injury. Fire fighters remained on the scene as smoke was cleared from a hallway in one wing. Investigators were on scene to determine cause of fire. Damage is limited to the room of origin with some smoke damage in the hallway. No residents were expected to be displaced.

'Get Alarmed' in Jackson Township

The REPORTER

Jackson Township Fire Department is proud to announce that it has been selected by the Indiana State Fire Marshal's Office to participate in the Get Alarmed program.

The Get Alarmed program is a collaboration of the American Red Cross, Indiana State Fire Marshal's Office, and the Indiana Department of Homeland Security, which allows selected departments to install 10-year smoke alarms at no cost to members of their community.

If you are in need of a smoke detector to be installed, please reach out to Jackson Fire in one of the following ways:

- Email information@jacksonfire.us and provide

your name, address and phone number, with SMOKE ALARM as the subject.

- Call the Jackson Township Fire Department non-emergency number, 317-984-3443, and provide your information to the on-duty firefighters.

- Visit in.gov/dhs/getalarmed.htm and click the "NEED TO GET ALARMED, MAKE A

SMOKE ALARM REQUEST HERE" box.

Once submitted, the Jackson Fire Community Outreach Officer will contact you to set up a time to install your smoke alarm(s).

Jackson Township Fire would like to thank Shaney Dale and the Indiana State Fire Marshal's Office for giving the department this opportunity.

5G

from Railroad Tracks to 116th Street, New Britton Woods Subdivision, and Kincaid from 96th Street to 106th Street.

The board approved a professional services agreement with NBBJ, a national architect and design firm, for the Nickel Plate Trail. The board also adopted the Master Plan for the trail. You can review the Master Plan at [this link](#).

The City Hall office furnishings are being updated and the board voted to buy \$131,601.79 worth of the furniture. For a breakdown of all the furniture, use [this link](#).

from Page 1

BOARD

from Page 1

to Purvis that he was requesting the board to issue subpoenas and hold a full evidentiary hearing in this matter or for the board to ask the county's prosecutor to do it. "Somebody needs to get to the bottom of this," said Weingarten.

Present at the meeting were attorneys Joseph Chappelle, representing Brainard's campaign; Tim DeLaney, representing former Glynn campaign manager Dan Hennessey; and David Brooks, representing Laura Campbell and the Hamilton County Republican Party.

Brooks pointed out inconsistency in what Weingarten had brought to the election board.

"Mr. Weingarten has provided inconsistent testimony; he submitted an article claiming there was this \$140,000 number and now it's \$40,000," said Brooks. "He says he's talked to Fred Glynn, yet he didn't bother to ask him any questions you need to know. Given that it is hearsay, he didn't ask him (Glynn) to show up and give any evidence at all ... The amount of evidence in front of you at this point is woefully inadequate for you to reach a conclusion that there is a substantial reason to believe that an election law violation has occurred."

Chappelle told Election Board members, "Long-standing Indiana law would be, in an administrative hearing such as this, a decision cannot be based solely on hearsay. The only evidence that has been presented to this body is an article printed in the Carmel Current."

Brooks called Weingarten's complaint frivolous

and asked board members Ray Adler, Kathy Williams and Greg Purvis to dismiss the complaint.

Purvis, the only Democrat on the election board, said, "This hearing was not meant to be a full evidentiary hearing. It was my understanding it was to be a probable cause hearing."

Purvis, when referring as to whether the election board should move forward on Weingarten's complaint, said, "I think we risk violating the public's trust. I think we should have a full evidentiary hearing, even if it turns out to be a 'nothing-burger' at the end ... I very much oppose to sweeping this under the rug without having a full evidentiary hearing."

Purvis motioned for the board to conduct a full evidentiary hearing. The motion did not receive a second and died.

After Purvis' motion failed, Election Board President Ray Adler said, "I want to make a comment to the press. The term bribe is a hot button that has nothing to do with anything that happened in this case and I would hope the press would not use that term. It doesn't do anything to add to the academic debate. I think by uniform agreement of the five lawyers in the room it doesn't apply legally."

Williams followed Adler's comments by saying, "I would like to make a motion that we dismiss this complaint due to no probable cause existing at this time." Adler seconded.

The board voted 2-1 not to move forward with Weingarten's complaint, with Purvis voting against Williams' motion.

Thanks for reading!

The Road to Recovery: Life After a Stroke

Join Dr. Nathan Parmer, a neuropsychologist board-certified in rehabilitation psychology, for a seminar on stroke care, including the benefits of physical, occupational and speech therapies as well as education on stroke prevention. Learn how therapy programs at Riverview Health can help you or a loved one return to an optimal level of function after a stroke. A light dinner will be served.

When:

Thursday, May 30
6-7 p.m.

Location:

Riverview Health
395 Westfield Rd.
Noblesville, IN 46060
Krieg DeVault Conference Room
(Entrance 3, Lower level of Women's Pavilion)

Registration

Visit riverview.org/classes or call 317.776.7999.

The program is free, but registration is required.

Want more news and sports? Visit ReadTheReporter.com!

Fishers HS students crown prom royalty

Reporter photo by Kirk Green

Fishers High School held its prom on Saturday night. Jonah Dunnuck was crowned king and Emily Monson, queen.

Carmel's Center for the Performing Arts announces upcoming season

The REPORTER

The Center for the Performing Arts will span the spectrum in its upcoming 2019-20 Center Presents Season sponsored by Allied Solutions, kicking off with more than 40 concerts and other events – including some new concepts – and promising more to come.

Musical highlights include Songbook Series evenings with Johnny Mathis, Rita Moreno, Ben Vereen and Michael Feinstein; a joint appearance by Mary Chapin Carpenter and Shawn Colvin; return visits from soul diva Gladys Knight and country star Trisha Yearwood; jazz from the Brubeck Brothers, Snarky Puppy violinist Zach Brock and the Jazz at Lincoln Center Orchestra with Wynton Marsalis; and classical sounds from the cutting-edge COLLECTIF9 and premier flute duo Sir James and Lady Galway.

For “something completely different,” Monty Python’s John Cleese will share hilarious anecdotes and observations in quintessential British style, and comedy legends Steve Martin and Martin Short will bring a band of top-notch bluegrass pickers to back their buddy act. *Piaf! The Show* is an acclaimed multimedia tribute to France’s greatest popular singer. And *Napoleon Dynamite* stars Jon Heder and Efrén Ramirez will conduct a live Q&A after a screening of the cult classic on the Center’s new HD video system.

President/CEO Jeffrey C. McDermott said the new season builds on the success of the 2018-19 schedule, which has seen 11 sold-out performances at the Palladium and first-time patrons accounting for 50 percent of ticket purchases. The current Center Presents season closes May 29 with neo-soul singer-songwriter India.Arie.

“We’ve done our best to craft a new season that

Photo provided

John Cleese is one of the many stars you can see at The Center for the Performing Arts during the upcoming 2019-20 season.

everyone in the community can enjoy,” McDermott said. “In terms of the quality, the variety and the sheer scope of this lineup, I think we will surpass expectations and provide some amazing experiences for the people of Central Indiana.”

Also new this year is the multi-genre Encore Series, with artists to be announced throughout the season. Due to the nature of concert booking cycles, McDermott said, these added performances tend to feature bigger names from the fields of pop, rock, country and comedy.

Subscription packages for the Center’s Classical, Jazz and Songbook Series are on sale now, offering up to 20 percent savings from the regular ticket price, among other perks. Create Your Own Series packages offer similar benefits for the purchase of any four or more performances from the schedule, including Pop/Rock, Country, Holiday, Family and Passport Series events.

Series subscribers also are eligible for:

- Discounts up to 20 percent on other Center Presents performances
- Immediate purchase access to the entire 2019-20 Season, before 2019 single-event sales to the general public begin in August (2020 single-event tickets go on sale in November.)
- Presale access and up to 20 percent discounts for new events added during the season

Visit TheCenterPresents.org/SubscribeNow

for more information on subscription packages and benefits. Purchases can be made online at TheCenterPresents.org, by phone at (317) 843-3800 or toll-free (877) 909-2787, or in person at the Palladium Box Office, 1 Center Green, Carmel.

About the Center for the Performing Arts

The mission of the non-profit Center for the Performing Arts is to engage and inspire the Central Indiana community through enriching arts experiences. The Center presents and hosts hundreds of events each year, including the Center Presents performance series, featuring the best in classical, jazz, pop, rock, country, comedy and other genres. The campus in Carmel includes a 1,600-seat concert hall, the Palladium; a 500-seat proscenium theater, the Tarkington; and the black-box Studio Theater. The Center is home to the affiliated Great American Songbook Foundation and provides space and support services for six resident companies: Actors Theatre of Indiana, Carmel Symphony Orchestra, Central Indiana Dance Ensemble, Civic Theatre, Gregory Hancock Dance Theatre and Indiana Wind Symphony. The Center also provides educational and experiential programming for people of all ages. More information is available at TheCenterPresents.org.

[Click here](#) to view the fully detailed 2019-20 season schedule.

Come for a visit this Saturday!

Plus—These terrific Atlanta area attractions:

- Lisa’s Pie Shop—US31 and 296th Street
- Mercantile 37—Vintage Décor and Accents - 25625 State Road 37 North
- MrMuffin’sTrains model train layout—on Main
- MrMuffin’sTrains Hobby Shop & Gifts—on Main
- The Atlanta Music Hall—free live music on Saturday nights starting at 7:00pm
- The Nickel Plate Express excursion railroad—for times and tickets—www.nickelplateexpress.com

Atlanta, IN

Friday—Saturday—Sunday
9:00am—3:00pm

www.thechoochoocafe.com
765.292.2088

Come visit us in Atlanta, Indiana

Lots to see — Great Food — Operating Electric Train Layout — Friendly people

Public Notice

NOTICE OF SALE

The City of Noblesville Parks Department (“Noblesville”) has determined to sell certain surplus property from Forest Park using an internet auction site. The online auction will be conducted from June 5th to June 7th, 2019, at <https://ozarkmountainrailcar.com/> (“Auction Site”). Descriptions of the items to be sold are posted at the Auction Site. Bidders must pre-register at the Auction Site with required deposit. Sales and removal contract will be issued to winning bidder and full payment is required no later than five (5) business days from the end of the auction. Winning bidders will be responsible for removing the surplus property from Forest Park under terms and conditions required by Noblesville. Visit the Auction Site listings for additional details.

Noblesville reserves the right to reject any bids and to stop a sale. All sales are subject to a Disclaimer of Warranties and the terms required by Noblesville for removal of the surplus property. **DISCLAIMER OF WARRANTIES:** The winning bidder accepts the surplus property and all surplus property is provided “AS IS, WHERE IS, AND WITH ALL FAULTS.” THE CITY OF NOBLESVILLE, THE CITY OF NOBLESVILLE PARKS DEPARTMENT, AND ITS AGENTS MAKE NO WARRANTIES, EXPRESS, IMPLIED OR OTHERWISE, WITH RESPECT TO THE SURPLUS PROPERTY, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF TITLE, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE.

For further information please contact Ozark Mountain Railcar at (417) 336-2401, or visit <https://ozarkmountainrailcar.com/>.
RL2309 5/15/2019, 5/22/2019

Send Public Notices to:
PublicNotices@ReadTheReporter.com

The Reporter: All local, all the time!

White River Christian Church to hold second Family Fun event

The REPORTER

White River Christian Church (WRCC) invites the greater community around Noblesville to a free Family Fun event from 4 to 8 p.m. on Sunday, May 19 at Federal Hill Commons in Noblesville.

The event will feature music, fun and games for all as well as time to enjoy your family and the community. Those planning to attend should bring their own blankets, lawn chairs and picnic supplies or purchase food from on-site vendors.

Photo provided

Many families enjoyed the first Family Fun event at White River Christian Church last year.

"We would love for you to join us as our special guests for the Family Fun Event. Our team has been

looking forward to hosting this event again this year for our neighbors," said WRCC Senior Pastor Tim Brock. "I've lived in Noblesville for 16 years and I am reminded on a weekly basis what a great community we have where people are so kind and genuinely want the best for one another. We hope you'll join us!"

The event is weather-dependent and should cancellation be warranted, wrc.org and social media will be updated with pertinent information.

AG Hill warns of scams while traveling in Indiana

The REPORTER

Indiana Attorney General Curtis Hill is warning Hoosiers and visitors in Indiana to be on the lookout for scams targeting house rentals this Memorial Day Weekend and during the week of the Indianapolis 500 race.

The Consumer Protection Division (CPD) is encouraging vigilance by renters, homeowners and those purchasing tickets to the Indy 500 race.

Hill urged those attending the Indy 500 to be on alert for fraudulent tickets and other scams related to race weekend. High-profile sporting events are prime targets for scammers.

Here are some tips on avoiding ticket scams:

- Buy tickets from a trusted vendor or the official website.
- Only use a credit card to purchase tickets; never use cash or wire money for tickets you've found online.
- Be wary of advertisements with extremely discounted prices. If it seems too good to be true, it probably is.

In addition to ticket scams, those traveling in Indiana should be aware of fake rental listings and always consult Google maps and images to confirm that the rental property you are booking really looks like the photos posted online.

Anyone looking to rent their properties on Memorial Day Weekend should also be on the lookout for scams. The counterfeit check scam is among the most common reported to the CPD. Scammers might contact the

homeowner acting as a prospective renter and offer to pay above the listing price, asking the homeowner to transfer any excess amount to a third party. These scammers will provide a counterfeit check, defrauding the homeowner if they agree to forward the excess funds.

The Consumer Protection Division encourages homeowners and prospective renters to follow these steps to avoid rental scams:

- Pay by credit card for all online transactions. If the listing is fake, you can file a dispute with your credit card provider and receive a refund within 90 days.
- Do not open links taking you outside websites you know to be legitimate. Scammers will often email links with payment instructions that take you outside of the payment services of legitimate websites with which you are familiar. This is a phishing attempt to steal credit card information.
- Never pay with gift cards or wire transfers.
- Search the images of posted rentals on images.google.com by clicking the camera icon in the search bar and then pasting the URL of the posted rental image into the search box. Results showing a listing for the same property with a different address may indicate a scam.

Hoosiers are encouraged to contact the Office of the Attorney General about any suspected scams or scam attempts. You can file a complaint by visiting indianaconsumer.com or calling 1-800-382-5516.

Summer concert series kicks off Thursday at Ruoff music center

The REPORTER

Concert season at Ruoff Home Mortgage Music Center starts this week with concerts featuring Slayer on Thursday, May 16 and The Who on Saturday, May 18.

More than 20,000 fans attend some of the more popular concerts creating a rapid, short-lived influx of traffic. Motorists traveling in the area of the concert venue should expect increased traffic, generally beginning about two hours before concert time. Evening

concerts usually end between 10:30 and 11 p.m. creating another brief period of traffic congestion.

Access to Hamilton Town Center and other businesses and restaurants as well as traffic at Exit 210 (Campus Parkway) of Internet 69 may be affected by concert traffic. Please note that Greenfield Avenue at Howe Road is currently closed for construction.

Law enforcement is stationed around the music center on concert days to fa-

cilitate traffic flow through the area. Please plan to leave early, especially during larger concerts, and practice patience and courtesy during potential traffic congestion. Traffic from the north is encouraged to use State Road 38 and Olio Road or Boden Road.

In addition to deputies and officers assisting with traffic around Ruoff Home Mortgage Music Center, the Hamilton County Traffic Safety Partnership regularly patrols the area to promote

traffic safety, especially compliance with Indiana's seatbelt and impaired driving laws. Please remember to buckle up and if using alcohol, do so responsibly.

The Traffic Safety Partnership comprises the Hamilton County Sheriff's Office, Carmel Police, Cicero Police, Fishers Police, Noblesville Police and Westfield Police, along with assistance from the Indiana State Police and the Hamilton County Prosecutor's Office.

Friday indulge in Salsa for Salsa in Noblesville

The REPORTER

Residents and guests are invited to the City of Noblesville's third annual Salsa for Salsa event. From 6 to 9 p.m. on Friday, May 17 at Federal Hill Commons, the free event offers fun, entertainment and the chance to find your new favorite salsa in Noblesville.

The event includes salsa dancers, food vendors,

merengue dance lessons, a Salsa band, margarita garden – and of course, salsa taste testing. Bags of chips to taste salsa will be available for \$2.

"We are so excited to kick off the summer with our Salsa for Salsa event. With authentic music and food vendors, this is a wonderful event to celebrate Mexican heritage and culture," said Amber

Mink, recreation program coordinator.

Merengue lessons are 6 to 6:30 p.m. and 7 to 7:15 p.m. Community rock carving also will be available during the event and guests are invited to come watch the developing art work in process, and to participate in the creative process by taking hammer and chisel in hand and carve part of the images in

stone themselves.

For more information, call 317-776-6350 or visit noblesvilleparks.org.

Two suspects remain at large following Carmel bank robbery

The REPORTER

At approximately 1 p.m. on Monday, two suspects entered the Stock Yards Bank and Trust, 11450 N. Meridian St., Carmel, and committed a bank robbery.

Suspect 1 was described as an African American male wearing a dark hoodie and black pants. Suspect 2 was described as an African American male wearing a stocking hat, dark hoodie and baggie black pants. Both suspects were also wearing facemasks.

During the robbery, the bank employees were unharmed and an undetermined amount of money was taken. The FBI Violent Crimes Task Force and Carmel Police Department both responded and they are in-

vestigating the crime.

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

You are cordially invited to the *Denim and Lace* Fundraiser Benefiting

SHERIDAN youth Assistance PROGRAM

Plan to empty your pockets!!

Friday, June 14, 2019
7:00 Cocktails - 7:30 Dinner
Beck's Hangar - Indy Executive Airport
11329 E. State Rd 32 Zionsville, IN 46077

Honored Guest:
Indiana House of Representative Tony Cook
Entertainment: The Bishops
Emcee: John Perrine, Indiana State Police

Register at:
www.youthassistance.org/sheridan-news

Contact:
lisa.samuels@hamiltoncounty.in.gov
or 317-758-4431 ext. 4400

Title Sponsor
Godby HOME FURNISHINGS
Family Owned Since 1974

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

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

THE Deakne Team REALTORS

1335 Twilight Drive Noblesville • \$219,900
NEW LISTING!

Adorable and well maintained with 4 BR, 2.5 BA on large park-like lot. Lots of space, great room, dining room, eat-in kitchen, family room w/gas fireplace. Has RV parking w/electric & sewer hook-up.
BLC# 21635233

1060 Pebble Brook Dr. Noblesville • \$549,900
PENDING

WOW! Almost 6,000 sq.ft. in this impeccably maintained all brick ranch with walk-out basement, 4 BR, 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 room w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot.
BLC# 21590209

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

Your house could be here!

Jennifer
Peggy

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC.

Rita Ruth Kallas
May 25, 1932 – May 9, 2019

Rita Ruth Kallas, affectionately known as Ruth, 86, Noblesville, passed away on Thursday, May 9, 2019 at Harbour Manor Care Center in Noblesville. She was born on May 25, 1932 to Lawrence and Eula (Duncan) Wells in Big Stone Gap, Va.

Ruth grew up in Big Stone Gap during the Great Depression. She was the second youngest of nine children, growing up in a tight-knit family with parents who instilled in their children the importance of hard work and the love of family. Ruth's family remained her most treasured possession throughout her life, and she always looked forward to the next meeting or conversation with the people she loved.

After finishing school in Virginia, she moved to Columbus, Ohio, to spread her wings and find her purpose. After working and living in Columbus for a time, her fearless nature and adventurous spirit stirred in her a desire to see more of the world. With her courage in tow and not much else, she made the fateful decision to take a cross-country voyage with her brother Glenn who was in the Marine Corps at the time, stationed in Los Angeles, Calif. It was during this time while living and working in Los Angeles that she met a young Navy Corpsman named George Kallas at a USOC dance. George was stationed at Camp Pendleton, Calif., after just returning home from the Korean War.

Ruth and George saw each other as often as they could after that first fateful meeting until George's enlistment ended, and he returned home to Pennsylvania to finish his college degree which had been interrupted by the war. From that point on, a long-distance relationship ensued that ultimately led Ruth to move back east to be closer to George. They were married on June 22, 1957, near Ruth's childhood home in Big Stone Gap and ultimately settled in Erie, Pa., where they welcomed all four of their children into the world. In 1978, George was transferred to Noblesville with his company, GTE, and he and Ruth spent the remainder of their lives as residents of Noblesville.

In life, Ruth was a devoted and loving wife, mother and grandmother, as well as a great-grandmother. She loved taking trips back to her childhood home to see her family in Big Stone Gap – especially in October when the Smoky Mountains were transformed by the changing of the leaves. She also loved the newness of spring when she could pursue her love of gardening, planting her favorite flowers and making her home a beautiful place for others to enjoy. For a time, she worked as a professional floral designer in Noblesville.

But above all else, she enjoyed spending time with her family and was the happiest when she had a baby on her lap or in her arms. She was appreciated by many for her kindness and generosity. She was loved by family and friends alike and was an informal 'mom' to her children's friends as well. She loved them by providing a warm and loving home to all who entered.

Ruth was an excellent cook which she owed to her childhood on the farm and was known for never letting anyone leave her house with an empty stomach. She welcomed more than one needy soul into her home during hard times, and she was a gracious hostess to those who needed a little help, shelter or warmth beneath her roof.

Ruth was a Christian woman, and she practiced her honest Christian values by caring for and supporting those less fortunate. She made monthly donations to multiple children's, homeless and veterans organizations.

Ruth is survived by her daughters, Kimberly Melrose and Carol Kallas; sons, David Kallas and Craig (Elizabeth) Kallas; grandchildren, Melissa (Scott) Cook, Kevin Melrose, Joshua Melrose, Emily (Kevin) Karimi, George Kallas and Blair Kallas; great-grandchildren, Olivia and Rory Cook and Kennedy and Kaden Karimi; and son-in-law, Jeff Melrose. She is also survived by her sisters-in-law, Mary K. Fleming, Greendale, Wis., and Bess K. Martin, DuBois, Pa.

In addition to her parents, she was preceded in death by her husband, George Kallas; and all eight of her beloved siblings.

Services will be held at 1 p.m. on Wednesday, May 15, 2019 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers, with visitation from 11 a.m. to the time of service. Andy Baker will officiate. Burial will be at Oaklawn Memorial Gardens in Indianapolis.

Condolences: randallroberts.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!

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

TODAY'S BIBLE READING

And he spake a parable unto them to this end, that men ought always to pray, and not to faint; Saying, There was in a city a judge, which feared not God, neither regarded man: And there was a widow in that city; and she came unto him, saying, Avenge me of mine adversary. And he would not for a while: but afterward he said within himself, Though I fear not God, nor regard man; Yet because this widow troubleth me, I will avenge her, lest by her continual coming she weary me. And the Lord said, Hear what the unjust judge saith. And shall not God avenge his own elect, which cry day and night unto him, though he bear long with them? I tell you that he will avenge them speedily. Nevertheless when the Son of man cometh, shall he find faith on the earth?

Luke 18:1-8 (KJV)

Connie Jo Betzler
March 15, 1961 – May 6, 2019

Connie Jo Betzler, 58, Fishers, passed away on Monday, May 6, 2019 at her home. She was born on March 15, 1961 to Richard and Mary (Jenkins) Marchese in Monroe, Mich.

Connie loved spending time with her family and friends. She was an animal lover and especially loved her dogs – Ruby, Chloe and Lily.

Connie is survived by her daughter, Erren (Jared) Sangeorzan; sons, Bryan and Ryan Van Duine; father, Richard Marchese; sister, Debra (William) Barton; brother-in-law, Daniel Norris; and many nieces and nephews.

In addition to her mother, Mary, she was preceded in death by her husband, Anton Mitch Betzler; and sister, Susan Norris.

Connie's family has entrusted Randall and Roberts Funeral Homes with her care.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060.

Condolences: randallroberts.com

Arrangements

Condolences: randallroberts.com

Meeting Notices

The Cicero Redevelopment Commission will meet at 6 p.m. on June 4, 2019, at the Cicero Town Hall, 70 N. Byron St., Cicero.

The Delaware Township Board and Trustee will meet at 5:30 p.m. on Tuesday, May 21, 2019, at the Delaware Township and Government Center, 9090 E. 131st St., Fishers. The purpose of the meeting is to discuss township assistance administrative guidelines.

**Thanks for
reading
The REPORTER**

BUSSELL
FAMILY FUNERALS

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 587-2001
www.bussellfamilyfunerals.com

Donna Bussell

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com
Traditional Values with a Personal Touch

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

HAMILTON COUNTY REPORTER

Contact Information

Phone

317-408-5548

Email

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

Thanks for making The Reporter "Hamilton County's Hometown Newspaper"

Hamilton County Sports

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

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

Girls track and field sectional

Royals win fourth in a row, seven schools get individual champs

By RICHIE HALL
FISHERS - This year's edition of the Hamilton Southeastern girls track and field sectional was arguably one of the more balanced sectionals on record.

The athletes at the event performed accordingly, with great performances from all of the competing schools. That included individual sectional champions from seven different schools.

In the team standings, the host Royals won again, using their solid depth to score 143 points. This marks the fourth straight sectional title for Southeastern, its longest streak of consecutive wins. Overall, HSE has won 13 team sectional championships.

Southeastern won the most individual events with seven, including two in record time. Senior Tierra Sydnor was part of both new records: She set a new mark while winning the long jump, breaking her own record with an effort of 18 feet, 8.5 inches. At the conclusion of the meet, Sydnor joined Olivia Burgess, Mya Hammons and Regan Wans to claim the 4x400 relay. The Royals team finished the race in 3 minutes, 54.72 seconds, beating a record that had stood for 15 years.

"It was our goal tonight to run 3:53, and I think we came close to it, so I'm pretty happy about that," said Sydnor. The team will have another chance to reach that mark next Tuesday at the Lafayette Jefferson regional. All top three finishers automatically qualify for the regional, along with anyone who meets or betters the state standard in an event. Several runners from all county schools are likely to get callbacks to the regional as well.

Sydnor finished with three event wins, also placing first in the 300 hurdles.

The freshman Wans also picked up an individual win, taking the 400 dash. Maddie Mirro paced the 800 run, while Lulu Black ran away with the 3200 run. Mirro and Black were also part of the first-place 4x800 relay, joining Annice McFarland and Ellie Pedersen.

Southeastern's 4x100 relay finished second, with Olivia Burgess, Mya Hammons, Sydnor and Alyssa Barker running under the state standard time. Other top three

Reporter photos by Kent Graham

Hamilton Southeastern's Tierra Sydnor was part of two new meet records for the Royals during the Tuesday girls track and field sectional. Sydnor set new marks in the long jump (pictured) and as part of the 4x400 relay.

finishers (and regional qualifiers) for the Royals are Barker in the 100 and 200 dashes, Burgess in the 200 dash, Halle Hill in the 1600 run, Kennedy Drish in the pole vault and Jehnea Mirro in the long jump.

"Plenty on to regionals, lots of good spots there," said HSE coach Julie Alano. "800, Maddie Mirro did well. 200, we went 2-3, those two are both running well. Just lots of good spots. We like to have someone score in every event. We didn't quite do that tonight like we did last week, but still a good night."

In addition, Ella Wilhelm finished fifth in the pole vault, but her vault of 11-2 was right on the state standard, giving her a ticket to the regional next week.

"We knew she could, it was just getting it together," said Alano. "I think the weather helped tonight, too. Great weather, and so they both cleared."

Fishers finished in second place as a team, scoring 110.5 points. Freshman phenom Ella Scally led the way, winning three events.

Scally was first in the 100 and 200 dashes, then joined Myah Donaldson, Gabrielle Lewis and Grace May to take the 4x100 relay. Scally also advanced in the long jump, placing second.

Other regional qualifiers for the Tigers are Teresa Kraft in the 3200, Katie Folta and Arianna Kelley in the 300 hurdles, the 4x800

relay team of Abigail Carter, Vera Schafer, Emma Gillespie and Elizabeth Barrett, and Allison Casey in the pole vault. Fishers is likely to get several callbacks as well.

"Things went really well," said Tigers coach Andrew Belloli. The coach said Scally "had another outstanding night," as she totaled over 30 points.

"On the track, almost everyone had an amazing day," said Belloli.

Noblesville had an amazing day as well, placing third with 90 points. Shelby Tyler led the way for the Millers, dominating the high jump and finishing second in the pole

See Royals...Page 8

Logan Street SIGNS & BANNERS

www.LoganStreetSigns.com

Proud Supporter of Hamilton County TV

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

Tues May 14	Noblesville City Council HCTV Events www.HCTV1.com	7:00 PM	
Wed May 15	Noblesville vs Zionsville Varsity Baseball HCTV Sports www.HCTV1.com	6:00 PM	
Fri May 17	Hamilton Southeastern vs Fishers Girls Varsity Lacrosse Sectionals HCTV Sports www.HCTV1.com	6:00 pm	
	Guerin Catholic vs Noblesville Girls Varsity Lacrosse Sectionals HCTV Sports www.HCTV1.com	8:00 pm	

May 20-27 Girls Softball Sectionals at Carmel begin May 20th — May 23rd

May 20-27 Boys Baseball Sectionals at Noblesville begin May 23rd — May 27th
HCTV Events | www.HCTV1.com

• 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

www.HamiltonCountyRADIO.com

Fishers' Ella Scally (left) was part of three wins for the Tigers. Scally was first in the 100 and 200 dashes, and also ran on the winning 4x100 relay. At right is Hamilton Southeastern's Alyssa Barker, who placed second in the 100. Both are advancing to regional in multiple events.

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

17006 TIMBERS EDGE DRIVE • \$609,000

NEW LISTING

Slater Ridge • Gourmet Kitchen • Noblesville

18373 PIERS END DRIVE • \$185,000

NEW LISTING

Pristine • Large Closets • Noblesville

314 N 15TH AVENUE • \$145,000

NEW LISTING

5 BR / 3 BA • Near University of Indianapolis

24202 SR 37 N • \$549,900

SOLD!

Incredible Views • Huge Kitchen • Noblesville

13377 STATE ROAD 9 • \$259,000

SOLD!

5 Acres • Geothermal HVAC • Alexandria

0 221st STREET • \$345,240

NEW LISTING

26.44 Acres • WILL DIVIDE • Noblesville

12153 CEDAR CREST • \$319,000

NEW LISTING

5 BR / 3 BA • Upgraded Kitchen

YOUR STORY STARTS HERE.
TalkToTucker.com

Quaranta hired as Guerin Catholic girls basketball coach

Guerin Catholic has hired Marc Quaranta as its new girls basketball coach.

Quaranta recently served as a varsity assistant under Guerin Catholic boys basketball coach, Bobby Allen. Prior to coaching at Guerin Catholic, Quaranta spent time at University High School as the junior varsity head coach and varsity assistant of the boys basketball program under Brandon Lafferan. Quaranta has also provided training to middle school aged basketball players at the Pacers Athletic Center.

Currently, Quaranta serves as a member of the Guerin Catholic English department specializing in student media and journalism.

Quaranta

ROYALS

From Page 7

vault.

Tyler won the high jump with a leap of 5-11, nine inches higher than second place. After that, Tyler went 11-6 in the pole vault - "I think that's the fifth time I've tied my PR," said Tyler. Western Boone's Grace Huckstep won that event with an 11-10 vault; both easily cleared the state standard.

"The goal was to get out of the sectional in both events, which I did," said Tyler. "But I'm also reaching for those higher heights just to prepare me for higher competition."

Noblesville had several regional qualifiers, and a few more should get callbacks as well. Also advancing to Lafayette are Maria Anderson in the 400, Lindsey Wormuth in the 100 hurdles, the 4x400 team of Anderson, DeLaney Boles, Bella Sharples-Gordon and Noelle Dennis, and the 4x800 team of Anderson, Sharples-Gordon, Aubrie Deal and Anna Hazelrigg.

Carmel placed fourth with 84 points. Phoebe Bates had another solid outing for the Greyhounds, winning in the 1600 run and placing second in the 3200 run.

Other Carmel athletes advancing on to the regional are Riley Pennington in the 100 dash, Emersen Carlisle in the 400 dash, Olivia Elkin in the 100 hurdles, the 4x100 relay team of Aaliyah Thompson, Pennington, Kiara Gill and Flora McKay, and the 4x400 relay team of Abbey Grogan, Thompson, Abby Kaufman, Mahalet Zeruesenay. The Greyhounds should also get some callbacks as well.

Hamilton Heights and Lebanon tied for fifth place with 47 points each. Maria Mitchell tied for second in the 800 and 1600 runs, while Kelsie Smith finished third in the high jump, all ensuring a spot at regionals. A handful of Huskies are also likely to get callbacks.

Westfield scored 43 points and had two sectional champions. Senior Zoe Pentecost won the shot put with a personal best of 39-4, and also placed second in the discus, advancing her to the regional in both events. Pentecost beat the state standard in the discus with a throw of 125-9.

"It feels really good," said Pentecost. "I've put in a lot of work and been consistent for a while, and having a breakthrough feels really good."

Haley Boehm cruised to victory in the 100 hurdles, finishing over a second ahead of second place. The Rocks are likely to get callbacks as well.

Sheridan scored 22.5 points, with Becca Merritt leading the way. The junior won the discus event, breaking her own school record again with a throw of 141-10 - over 16 feet above the state standard.

Merritt also placed second in the shot put, so she heads to regional in both events.

"I think threw very, very well," said

Reporter photo by Kirk Green

Sheridan's Becca Merritt won the discus event, breaking her own Blackhawks school record with a throw of 141 feet, 10 inches.

Reporter photo by Richie Hall

Hamilton Southeastern won its fourth consecutive team sectional championship.

Merritt. "I surpassed my goals that I've made this year three times."

Heather Barker finished fourth in the high jump, but her effort of 4-10 could get her a callback.

Guerin Catholic scored 20 points. Ellie Schroeder placed third in the 800 run, giving her a spot at the regional.

University scored three points. Abby Hannon finished seventh in the shot put, while Rachael Major was eighth in the 100 dash.

Team scores and top eight results now follow.

Team scores: Hamilton Southeastern 143, Fishers 110.5, Noblesville 90, Carmel 84, Hamilton Heights 47, Lebanon 47, Westfield 43, Sheridan 22.5, Guerin Catholic 20, Western Boone 13, University 3.

100 dash: 1. Ella Scally (F) 12.39, 2. Alyssa Barker (HSE) 12.53, 3. Riley Pennington (C) 12.72, 4. Kara Funk (L) 12.89, 5. Myah Donaldson (F) 12.92, 6. Kiana Siefert (N) 13.23, 7. Flora McKay (C) 13.43, 8. Rachael Major (U) 13.94.

200 dash: 1. Scally (F) 25.23, 2. Olivia Burgess (HSE) 25.45, 3. Barker (HSE) 25.46, 4. Gabrielle Lewis (F) 26.23, 5. Hallie Montgomery (L) 26.60, 6. Aaliyah Thompson (C) 26.71, 7. Markaela Pugh (HH) 26.72, 8. Ellie Marsella (C) 27.07.

400 dash: 1. Regan Wans (HSE) 57.46, 2. Maria Anderson (N) 58.94, 3. Emersen Carlisle (C) 1:00.02, 4. Annice McFarland (HSE) 1:00.49, 5. Summer Stogsdill (L) 1:01.15, 6. Abbey Grogan (C) 1:01.81, 7. Evelyn Butler (F) 1:02.20, 8. Kieya McClung-Ware (F) 1:04.13.

800 run: 1. Maddie Mirro (HSE) 2:17.74, 2. Maria Mitchell (HH) 2:18.82, 3. Ellie Schroeder (GC) 2:19.01, 4. Vera Schafer (F) 2:19.85, 5. Anna Hazelrigg (N) 2:20.01, 6. Bella Sharples-Gordon (N) 2:20.69, 7. Ellie Pedersen (HSE) 2:20.84, 8. Annie Christie (C) 2:23.65.

1600 run: 1. Phoebe Bates (C) 5:00.35, 2. Mitchell (HH) 5:03.90, 3. Halle Hill (HSE) 5:04.45, 4. Schroeder (GC) 5:09.47, 5. Elizabeth Barrett (F) 5:16.12, 6. Murphy Adams (L) 5:20.09, 7. Abigail Carter (F) 5:20.11, 8. Sarah Coates (W) 5:24.96.

3200 run: 1. Lulu Black (HSE) 10:49.12, 2. Bates (C) 11:08.03, 3. Teresa Kraft (F) 11:22.11, 4. Ellie Johnson (HSE) 11:23.69, 5. Johanna Strueder (F) 11:23.99, 6. Brooke Waldal (C) 11:27.93, 7. Audrey Knoper (WB) 11:35.37, 8. Aubrey Swart (N) 11:43.96.

100 hurdles: 1. Haley Boehm (W) 15.47, 2. Lindsey Wormuth (N) 16.62, 3. Olivia Elkin (C) 16.81, 4. Alaina Schultze (HH) 17.18, 5. Lewis (F) 17.20, 6. Madi Tester (C) 17.36, 7. Marissa Schneider (B) 17.49, 8. Veronica Meredith (HH) 18.44.

300 hurdles: 1. Tierra Sydnor (HSE) 45.51, 2. Katie Folta (F) 47.37, 3. Arianna Kelley (F) 47.90, 4. Boehm (W) 48.76, 5. Elkin (C) 49.37, 6. Brooke Baker (HSE) 49.88, 7. Lauren Sandys (N) 49.92, 8. Reagan Vandermark (C) 51.29.

4x100 relay: 1. Fishers (Scally, Donaldson, Lewis, Grace May) 48.43, 2. Southeastern (Burgess, Mya Hammons, Sydnor, Barker) 48.62, 3. Carmel (Thompson, Pennington, Kiara Gill, McKay) 50.07, 4. Lebanon (Sara Nino, Montgomery, Stogsdill, Funk) 50.19, 5. Heights

(Pugh, Samera Henson, Jenna Peterson, Victoria Lopez) 51.35, 6. Noblesville (Wormuth, DeLaney Boles, Siefert, Arianna Rice) 52.50, 7. Guerin Catholic (Anna Jacoby, Anna Hallett, Allison Keller, Emma Bock) 53.49, 8. Western Boone (Alyssa Wethington, Anaiha Baxter, Maddie Holubik, Ester Pasolli) 57.87.

4x400 relay: 1. Southeastern (Burgess, Hammons, Sydnor, Wans) 3:54.72, new sectional record, 2. Carmel (Grogan, Thompson, Abby Kaufman, Mahalet Zeruesenay) 4:02.18, 3. Noblesville (Anderson, Boles, Sharples-Gordon, Noelle Dennis) 4:03.93, 4. Fishers (Kate Baumgartner, Lilia Bodnar, Kelley, Chloe Schroeder) 4:06.90, 5. Guerin Catholic (Jacoby, Joelle Klavon, Ellie Schroeder, Delaney Klee) 4:09.61, 6. Heights (Pugh, Abby Christiansen, Morgan Guthrie, Kelsey Smith) 4:10.30, 7. Westfield (Coates, Sophia Brown, Julia Clark, Raychi Zimmerman) 4:16.06, 8. Lebanon (Emma Huse, Kirstin Byrd, Nino, Stogsdill) 4:19.66.

4x800 relay: 1. Southeastern (Mirro, McFarland, Pedersen, Black) 9:20.20, 2. Noblesville (Anderson, Sharples-Gordon, Aubrie Deal, Hazelrigg) 9:27.14, 3. Fishers (Carter, Schafer, Emma Gillespie, Barrett) 9:29.27, 4. Carmel (Emily Hand, Christie, Martha Hunter, Sydney Haines) 9:33.09, 5. Westfield (Hannah Fife, Brown, Julia Clark, ChristyAnn Delahunty) 9:42.87, 6. Guerin Catholic (Isabelle Museck, Grace Vlasak, Sophia Woods, Allison Wozniak) 10:09.53, 7. Heights (Christiansen, Guthrie, Chloe Henderson, Abby Roth) 10:14.53, 8. Lebanon (Kylie Miller, Lauren Gascho, Lizzie Kincaid, Katie Hasty) 11:36.79.

High jump: 1. Shelby Tyler (N) 5-11, 2. Christina Lamb (L) 5-2, 3. Smith (HH) 5-1, T4. Madsyn Etheredge (HSE) 4-10; Heather Barker (S) 4-10, 6. Lillian Wilhelm (N) 4-10, 7. Huse (L) 4-8.

Pole vault: 1. Grace Huckstep (WB) 11-10, 2. Tyler (N) 11-6, T3. Alison Casey (F) 11-2; Kenney Drish (HSE) 11-2, 5. Ella Wilhelm (HSE) 11-2, 6. Jenna Springirth (C) 10-10, 7. Erika Knieper (N) 10-6, 8. McKay (C) 9-6.

Long jump: 1. Sydnor (HSE) 18-8.5, new sectional record, 2. Scally (F) 18-4.75, 3. Jehnea Mirro (HSE) 16-9.25, 4. Siefert (N) 16-8, 5. Folta (F) 16-7.5, 6. Sydney Black (W) 16-4.5, 7. Madeline Ferreri (W) 15-10, 8. Gill (C) 15-9.5.

Shot put: 1. Zoe Pentecost (W) 39-4, 2. Becca Merritt (S) 37-7.5, 3. Ashlyn Terrill (L) 37-3.5, 4. Anna Kiser (N) 36-1.5, 5. Devyn Palmer (N) 35-5.25, 6. Taylor Mason (HH) 35-5.25, 7. Abby Hannon (U) 33-1.25, 8. Olivia Willman (F) 32-11.5.

Discus: 1. Merritt (S) 141-10, 2. Terrill (L) 129-1.5, 3. Pentecost (W) 125-9, 4. Lauryn Wiley (HH) 115-8, 5. Kiser (N) 114-5.5, 6. Leah Roebuck (C) 114-2, 7. Audra Hogan (HSE) 108-6.5, 8. Aubrie Ginther (N) 102-4.5.

Reporter photos by Kent Graham

ABOVE: Southeastern's Lulu Black (left) won the 3200 run, while Carmel's Phoebe Bates won the 1600 run and was second in the 3200.

BELOW: Westfield's Haley Boehm (right) was first in the 100 hurdles, while Noblesville's Lindsey Wormuth (center) placed second. At left is Hamilton Heights' Alaina Schultze, who finished fourth.

Noblesville's Shelby Tyler won the high jump and placed second in the pole vault, qualifying for the regional in both events.

Golf

Southeastern, Guerin Catholic win conference championships

The Hamilton Southeastern boys golf team won a close Hoosier Crossroads Conference meet Monday at Bear Slide.

The Royals edged out Noblesville 312-313. Mekheil Garcia led Southeastern with a 74, giving him runner-up honors. Daivic Akala carded a 77, tying him for third place. Sam Smith scored 80. All three golfers were named to the All-Conference team. Other HSE scores were John Cherry 81 and Adam Horner 82.

The Royals were led by individual medalist Clay Merchant, who scored 72. Jacob Deakynne finished 77, tying for third, while Joe Whallon scored a 79. All three received All-Conference honors. Jaxon Stutz followed with an 85, and Chris Scheib carded an 89.

Westfield finished fourth with a team score of 326. Drake Biggs scored 79, with Ethan Lutz carding an 80, placing both on the All-Conference team. Other scores were Spencer Howe 82, Joe Sawuer 85 and Roger Wentz 86.

Fishers was a close fifth, scoring 328. Bryce Robertson's 79 placed him on the All-Conference team. Other scores for the Tigers were Caleb Bopp 81, Dylan O'Daniel 82, Will Schade 86 and Davey Acres 88.

Photos provided

The Hamilton Southeastern and Guerin Catholic boys golf teams won conference championships on Monday. The Royals (above) were first in the Hoosier Crossroads Conference meet at Bear Slide, while the Golden Eagles (below) won the Circle City Conference meet at Smock Golf Club.

Guerin Catholic won the Circle City Conference tournament, which took place Monday at Smock Golf Club.

The Golden Eagles totaled 149 in the nine-hole tournament, with Brebeuf Jesuit second by scoring 155. Guerin's Keaton Modleski carded a 37 and won a playoff for medalist, making a birdie on his first playoff hole. Andrew White and Connor McNeely both had 37s and were also in the playoff.

Other Golden Eagles scores were Ty Gingerich 38 and Ben Burgan 40.

University won a dual meet Tuesday at Wood Wind, beating Bethesda Christian 180-193.

It was the best nine-hole score of the season for the Trailblazers, who were led by Thomas Tanselle with a one-under par 34, followed by Michael Bounsall with a 193.

Girls tennis

Sectional pairings announced; 'Rocks, Huskies win regular-season finales

Girls tennis sectionals begin today with semi-finals at Carmel's Todd Witsken Tennis Center and at the Noblesville East Middle School courts.

Action begins at Carmel at 4:15 p.m. The defending state champion and No. 3-ranked Greyhounds play Westfield, while No. 25 Guerin Catholic will take on University. Today's winners will play at 4:15 p.m. Thursday for the sectional title.

Up at Noblesville, play begins at 4:30

p.m. No. 22 Fishers will take on Hamilton Heights, while the Millers will face off against No. 16 Hamilton Southeastern. The winners will meet at 4:30 p.m. Thursday for that sectional championship.

Westfield won its regular-season finale on Monday, beating Lapel 5-0.

All of the matches were decided in straight sets. In singles, No. 1 Brooke Rodgers won 6-3, 6-2; No. 2 Julia Gabenn-

esch won 6-2, 6-1 and No. 3 Emma Schwind won 6-3, 6-1. In doubles, No. 1 Maya Raymond and Meredith Carlson won 6-2, 6-3 and No. 2 Katy Zaloudek and Maddie Heilmann won 6-4, 6-0.

Hamilton Heights split its two final regular-season meets.

On Monday, the Huskies lost to Eastern 5-0. No. 3 singles Maddie Nickel extended her opponent to three sets.

Heights turned it around on Tuesday, beating Elwood 5-0. No. 2 doubles Cortney Martin and Kate Biggs won in three sets, with all of the other matches finishing in straight sets. No. 1 singles Hailey VanOeveren came back from 4-0 down in the second set to win 6-4.

"The whole team played very well in our last regular season match," said Huskies coach Wayne Rupe.

Eastern 5, Hamilton Heights 0

No. 1 singles: Hailey VanOeveren lost to Clark 6-0, 6-2

No. 2 singles: Brooke Sears lost to Sargent 6-0, 6-0

No. 3 singles: Maddie Nickel lost to Flanary 4-6, 6-4, 6-4

No. 1 doubles: Gwen Kelley and Caitlin Hartwick lost to White and Weeks 6-0, 7-6 (3)

No. 2 doubles: Cortney Martin and Kate Biggs lost to Standish and Ream 6-1, 6-3

Hamilton Heights 5, Elwood 0

No. 1 singles: Hailey VanOeveren def. Helping 6-2, 6-4

No. 2 singles: Brooke Sears def. Hawes 6-2, 6-2

No. 3 singles: Maddie Nickel def. Oyler 6-2, 6-2

No. 1 doubles: Gwen Kelley and Caitlin Hartwick def. Vehikite and Everson 6-3, 7-6 (5)

No. 2 doubles: Cortney Martin and Kate Biggs def. Wilson and Thompson 6-3, 2-6, 6-2

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

FIXED FOR LIFE

Available for a limited time, our Fixed For Life rent-lock guarantee makes it easier than ever to make the choice to live an exceptional lifestyle at Sanders Glen. Schedule your personal tour today!

334 SOUTH CHERRY STREET • WESTFIELD, IN 46074
 SANDERSGLEN.COM • PH: 317.867.0212

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE
 Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Thanks for reading!

Fishers Unified Track hosts Tribute Night, honors seniors

Reporter photo by Kirk Green

The Fishers Unified track team held a tribute meet with Lawrence North and Franklin Central on Monday.

Senior participants from each team were recognized. Noblesville will host Unified track sectional on Saturday. Teams from Fishers, Carmel, Hamilton Southeastern and Westfield will all compete.

Baseball

Millers stunned by Rossville's seventh-inning homer

Noblesville lost a tough game to Rossville Monday, 5-4 at Don Dunker Field.

The Millers scored two runs in the bottom of the first inning. Ethan Imel got on base with a double, then Camden Nagel came in to run for him. DJ Owens drew a walk, and Cade Nelis singled them both home.

The Hornets tied things up in the top of the second, but Noblesville got a run back in the bottom of the inning, when Imel singled in Zach Gruver. Imel batted in another run in the fourth inning, sending Jackson Hancock home. That gave the Millers a 4-2 lead, but Rossville hit a three-run home run in the top of the seventh to win the game.

Imel was a perfect 3-for-3 at the plate.

The Millers are 14-12 and host Zionsville at 6 p.m. tonight.

Reporter photo by Kent Graham

Noblesville's Ethan Imel was 3-for-3 at the plate during the Millers' game with Rossville on Monday.

Rossville 5, Noblesville 4

Noblesville	AB	R	H	RBI
Lucas Williams	4	0	0	0
Ethan Imel	3	0	3	2
DJ Owens	2	1	0	0
Cade Nelis	4	0	1	2
Matt Peek	2	0	0	0
Brady Walden	3	0	1	0
Zach Gruver	2	1	0	0
Grant Braun	2	0	0	0
Cole Barnes	1	0	0	0
Jackson Hancock	2	1	1	0
Camden Nagel	0	1	0	0

Totals	25	4	6	4
Score by innings				
Rossville	020	000	3-5	50
Noblesville	210	100	0-4	61

2B: Imel. SB: Hancock 2, Gruver, Nagel, Nelis.
 HBP: Imel, Owens, Peek.
 Noblesville pitching IP R ER H
 Jared Crandall 4 2 2 4
 Ethan Leslie 2 0 0 0

Peek 0 2 2 0
 Jared Michael 1 1 1 1
 Strikeouts: Leslie 4, Crandall 3. Walks: Leslie 2, Peek 2, Crandall 1.

TAKE AN EXTRA **20% OFF**

WHEN YOU PAY WITH CASH OR CHECK

TAKE AN EXTRA **15% OFF**

WHEN YOU PAY WITH CREDIT/DEBIT CARD

FRIENDS & FAMILY V.I.P. EVENT

ALL FURNITURE IS ON SALE!!

4 DAYS ONLY!!
THURSDAY - SUNDAY

TAKE AN EXTRA **10% OFF**

PLUS 1 YEAR FINANCING*

*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

Local news in the palm of your hand

Hamilton County's Hometown Newspaper

ReadTheReporter.com

University wins two, Shatkowski throws no-hitter

University had a great start to the week with two easy wins.

The Trailblazers started the week with an 11-4 win over Cardinal Ritter at RoundTripper Academy. The Raiders scored two runs in the top of the first inning, but University came back with four runs in the bottom of the inning and never trailed again. Ben Westerkamm hit an RBI single and Tyler Galyean had an RBI groundout.

In the third inning, Jacob Lange batted in a run and Ben Ewer hit a sacrifice fly. Alex Washlock hit a two-RBI double in the fifth inning, then Oxley drove in two runs with a sixth-inning double. Dawson Estep hit a triple in the sixth inning.

Washlock and Galyean both had two hits, with Galyean also hitting a double. Oxley got the win, striking out seven in six innings.

On Tuesday, University beat Liberty Christian 13-0 in a five-inning away game. The Trailblazers were led by Nate Shatkowski, who pitched a no-hitter.

The Lions' lead-off man got on base in the first inning, but after that, Shatkowski

Shatkowski

Moore

retired 15 straight batters. He threw 10 strikeouts and issued no walks.

Meanwhile, University scored in all five innings. Washlock and Westerkamm both had three hits, with Westerkamm batting in four runs and Washlock driving in three. Estep and Ben Ewer both had two hits. Washlock and Estep each scored three runs. Westerkamm hit two doubles, with Matt Moore, Oxley and Shatkowski all hitting one.

The Trailblazers are 12-9-1 and play at 5:30 p.m. today at Park Tudor.

University 11, Cardinal Ritter 4

University	AB	R	H	RBI
Dawson Estep	3	0	1	0
Ben Ewer	2	2	1	1
Alex Washlock	3	2	2	2
Nate Shatkowski	3	1	1	0
Ben Westerkamm	4	1	1	1
Tyler Galyean	3	2	2	1
Adam Oxley	3	1	1	1
Kolton Stevens	3	0	1	1
Jacob Lange	4	0	1	1
Ethan Johnson	0	1	0	0
Matt Moore	0	1	0	0
Totals	28	11	11	8

Score by innings
 Cardinal Ritter 201 100 0 - 4 6 4
 University 402 032 x - 11 11 1
 3B: Estep. 2B: Galyean, Oxley, Washlock. SB: Estep, Ewer, Galyean. SAC: Ewer, Stevens.
 University pitching IP R ER H
 Oxley (W) 6 4 4 5
 Estep 1 0 0 1
 Strikeouts: Oxley 7, Estep 3. Walks: Oxley 2, Estep 1.

University 13, Liberty Christian 0 (5 innings)

University	AB	R	H	RBI
Dawson Estep	2	3	2	1
Ian Smitley	0	0	0	0
Alex Washlock	3	3	3	3
Thomas Price	1	0	0	0
Ben Westerkamm	4	0	3	4
Grayson Knight	0	0	0	0
Nate Shatkowski	4	1	1	0
Kolton Stevens	2	0	1	0
Gabe Mervis	1	0	0	0
Neil Pettinga	0	2	0	0
Tyler Galyean	2	0	0	0
Matt Moore	1	1	1	1
Ben Ewer	2	2	2	1
Ethan Johnson	2	0	1	1
Adam Oxley	2	1	1	1
Jacob Lange	2	0	1	1
Totals	28	13	16	13

Score by innings
 University 253 21 - 13 16 1
 Liberty Christian 000 00 - 0 0 1
 2B: Westerkamm 2, Moore, Oxley, Shatkowski.
 SB: Estep 3, Ewer, Pettinga, Stevens, Westerkamm.
 University pitching IP R ER H
 Shatkowski 5 0 0 0
 Strikeouts: Shatkowski 10. Walks: none.

Tigers split close games to start the week

Fishers split its first two games of the week.

Brenzewski

The Tigers dropped a Monday game to Columbus North 8-7. The Bull Dogs led 6-0 midway through the fourth inning before Fishers got on the board with a run in the bottom of the fourth. Grant Whetsel scored on a passed ball.

In the fifth inning, the Tigers scored when Dominic Oliverio hit an RBI double, then Nick Lukac singled in two runs. Fishers trailed 8-4 going into the bottom of the seventh, but rallied by scoring three runs. Lukac again batted in a run, Kiel Brenzewski drew a bases-loaded walk, and Daniel Owens sent an RBI hit into

left field. But Columbus North got the last two outs to end the game.

Whetsel and Lukac both had two hits, with Lukac batting in three runs. Anthony Castellani pitched six innings, striking out five.

The Tigers rebounded to beat Benton Central 4-3 in a Tuesday home game. Fishers scored three runs in the third inning. Lukac doubled in two runs, then Kaid Muth singled him in. The Bison tied up the game, and the score was 3-3 going into the bottom of the seventh.

JJ Woolwine led off the inning with a single, then advanced to third base. Lukac walked, which brought up Brenzewski, and he batted in Woolwine for the win.

Whetsel, Brenzewski and Muth all had two hits. Jack Minns got the win.

The Tigers are 14-14 and host Brownsburg on Thursday.

Columbus North 8, Fishers 7

Fishers	AB	R	H	RBI
JJ Woolwine	3	1	1	0
Grant Whetsel	3	2	2	0
Nick Lukac	4	1	2	3
Kiel Brenzewski	3	0	1	0
Daniel Owens	4	0	1	1
Jackson Preston	4	0	1	0
Charlie Walker	0	0	0	0
Kaid Muth	3	1	0	0
Dominic Oliverio	3	1	1	1
Collin Shelton	2	1	0	0
Jack Minns	0	0	0	0
Totals	29	7	9	5

Score by innings
 Columbus North 230 101 1 - 8 14 1
 Fishers 000 130 3 - 7 8 4
 2B: Brenzewski, Oliverio, Woolwine. SAC: Woolwine. HBP: Muth.
 Fishers pitching IP R ER H
 Anthony Castellani 6 7 5 12
 Owens 1 1 1 2
 Strikeouts: Castellani 5, Owens 1. Walks: none.

Fishers 4, Benton Central 3

Fishers	AB	R	H	RBI
JJ Woolwine	4	2	1	0
Grant Whetsel	4	1	2	0
Nick Lukac	3	1	1	2
Kiel Brenzewski	3	0	2	1
Daniel Owens	2	0	0	0
Jackson Preston	2	0	0	0
Kaid Muth	3	0	2	1
Ethan Davies	2	0	0	0
Jack Braun	1	0	0	0
Dominic Oliverio	3	0	0	0
Totals	27	4	8	4

Score by innings
 Benton Central 001 020 0 - 3 1 2
 Fishers 003 000 1 - 4 7 0
 2B: Brenzewski, Lukac. SB: Woolwine 2, Whetsel. HBP: Owens, Preston.
 Fishers pitching IP R ER H
 Mason Sweeney 4.2 3 3 1
 Michael Hart 0.1 0 0 0
 AJ Waltermann 1.0 0 0 0
 Jack Minns (W) 1.0 0 0 0
 Strikeouts: Sweeney 3, Waltermann 3, Minns 1. Walks: Sweeney 2, Waltermann 1.

Shamrocks pick up two big victories

Westfield scored a pair of good wins to start the week.

Webster

The Shamrocks sailed to a 12-3 win Monday at Kokomo. Westfield scored three runs in the top of the first inning and never trailed.

Bryce Dorton and Tyler Smitherman each had three hits, with Smitherman batting in six runs, including a pair of two-run singles. Trey Anderson and Maximus Webster both had two hits. AJ Bunnell pitched two innings for the win.

Shamrocks coach Ryan Bunnell said his team did a good job of putting good at-bats together after a tough loss Friday against Hamilton Southeastern.

"It isn't an easy thing to rebound after a disappointing loss, and our guys did a nice job of that tonight," said Bunnell.

Westfield beat Avon 2-0 in a Tuesday Hoosier Crossroads Conference game. The Shamrocks scored a run in the first inning when Smitherman singled in Dorton, then got another run in the sixth inning when Jack Lawrence's left field hit got Payton Tamm home. Lawrence had two hits.

Parker Bard struck out 10 in four and a third innings for the win. Mason Cox got the save.

"Parker Bard and Mason Cox gave us great outings on the mound," said Bunnell. "Bard did a great job battling without having his best stuff, he still made big pitches he just wasn't as efficient as he has been. Mason gave us another outstanding relief appearance. He's done such a nice job coming out of the pen for us, fills up the zone when we need it."

Westfield is 8-5 in HCC play and travels to Avon today for its conference finale. First pitch is at 6 p.m. A win will keep the Shamrocks in contention for the HCC championship. Westfield is 12-8 overall.

Westfield 12, Kokomo 3

Westfield	AB	R	H	RBI
Bryce Dorton	5	2	3	1
Trey Anderson	4	1	2	0
Quentin Markle	0	0	0	0
Zach Collins	3	2	1	2
Drew Coy	0	0	0	0
Tyler Smitherman	4	2	3	6
Kyle Pepiot	4	0	2	1
Payton Tamm	3	0	1	0
Luke Hutson	2	0	0	0
Maximus Webster	3	1	2	0
Matias Manzur	1	0	0	0
AJ Bunnell	1	0	0	1
Josh Stegner	1	0	1	0
Andy Manzur	1	1	1	0
Eli Patchett	3	1	1	0
Cody South	2	2	0	0
Totals	37	12	17	11

Score by innings
 Westfield 332 004 0 - 12 17 0
 Kokomo 120 000 0 - 3 3 4
 2B: Pepiot. SB: Collins 2, Dorton 2, Anderson, Pepiot, Smitherman, South, Tamm. SAC: Dorton, Smitherman. HBP: Anderson, Bunnell, Collins, A. Manzur, Pepiot.
 Westfield pitching IP R ER H
 Bunnell (W) 2 3 3 1

Stegner	1	0	0	1
A. Manzur	3	0	0	0
Patchett	1	0	0	1

Strikeouts: A. Manzur 3, Stegner 1. Walks: Bunnell 4.

Westfield 2, Avon 0

Westfield	AB	R	H	RBI
Bryce Dorton	2	1	1	0
Trey Anderson	1	0	1	0
Andy Manzur	0	0	0	0
Zach Collins	3	0	0	0
Tyler Smitherman	3	0	1	1
Kyle Pepiot	3	0	0	0
Payton Tamm	2	1	1	0
Maximus Webster	3	0	1	0
Jack Lawrence	3	0	2	1
Austin Wessel	2	0	0	0
Eli Patchett	0	0	0	0
Luke Hutson	0	0	0	0
Totals	22	2	7	2

Score by innings
 Avon 000 000 0 - 0 2 1
 Westfield 100 001 x - 2 7 2
 SB: Anderson, Dorton, Tamm. HBP: Anderson 2, Tamm.
 Westfield pitching IP R ER H
 Parker Bard (W) 4.1 0 0 2
 Mason Cox (S) 2.2 0 0 0
 Strikeouts: Bard 10, Cox 3. Walks: Bard 3, Cox 1.

Blackhawks win over Indiana Deaf

Sheridan won a Monday game over Indiana School for the Deaf 13-3 in five innings.

The Blackhawks scored four runs in the first inning, and finished the game with six runs in the fifth inning. Four different Sheridan players had two hits: Steve Smith, Cameron Hovey, Sean Speck and Walker Casler.

Cameron Hovey hit a fourth-inning RBI triple, while Nolan Buckner and Speck each hit a double. Casler got the pitching win, throwing two innings.

The Blackhawks are 11-5 and play Thursday at Tri-West.

Sheridan 13, Indiana Deaf 3 (5 innings)

Sheridan	AB	R	H	RBI
Steve Smith	2	2	2	0
Nolan Buckner	1	2	1	2
Cameron Hovey	4	2	2	2
Sean Speck	2	1	2	2
Jake Vita	1	1	0	0
Drake Delph	1	0	0	0
Corbin Went	3	1	0	0
Dakota Doty	1	0	1	1

Casler

Hovey

Walker Casler	3	1	2	2
Bryce Brown	1	0	0	0
Zach Oberle	2	1	0	1
Lucas Chesney	3	1	1	1
Caine Spencer	2	0	0	0
Kyle Archer	0	1	0	0
Totals	26	13	11	11

Score by innings
 Indiana Deaf 000 03 - 3 3 3
 Sheridan 410 26 - 13 11 3
 3B: Hovey. 2B: Buckner, Speck. SB: Smith 3, Speck 2, Casler, Chesney. HBP: Oberle.
 Sheridan pitching IP R ER H
 Casler (W) 2.0 0 0 0
 Brown 2.0 0 0 2
 Oberle 0.1 3 1 1
 Archer 0.2 0 0 0
 Strikeouts: Casler 3, Brown 2, Archer 2, Oberle 1. Walks: Brown 1.

Golden Eagles fall to Andean at Notre Dame

Guerin Catholic dropped an 8-3 game against Andean Monday at Notre Dame's Frank Eck Baseball Stadium.

The 59ers never trailed, scoring five runs in the first two innings. The Golden Eagles got all three of their runs in the seventh inning. Dominic Ferrucci scored first on Bennett Ely's RBI groundout, Nate Bingman tripled in Wes Gingerich, then Luke Godfrey smacked a triple to bring in Bingman. Both Bingman and Godfrey had two hits.

Guerin Catholic is 19-5 and will play next at the Circle City Conference tournament Friday at Roncalli.

Andean 8, Guerin Catholic 3

Guerin Catholic	AB	R	H	RBI
Keenan Taylor	4	0	0	0
Bennett Ely	3	0	0	1
Nate Bingman	4	1	2	1
Luke Godfrey	3	0	2	1
Braden Reel	4	0	0	0
Sam Lewandowski	2	0	0	0
Max Engelking	3	0	0	0
Josh Schaaf	1	0	0	0
Dominic Ferrucci	1	1	1	0
Wes Gingerich	3	1	1	0
Totals	28	3	6	3

Score by innings
 Guerin Catholic 000 000 3 - 3 6 2
 Andean 320 003 x - 8 9 1
 3B: Bingman, Godfrey. HBP: Ely, Schaaf.
 Guerin Catholic pitching IP R ER H
 Matt Parenteau 2.2 5 3 5
 Engelking 3.1 2 1 4
 Strikeouts: Engelking 3, Parenteau 1. Walks: Parenteau 3, Engelking 2.

Thanks for reading!

The weather can be unpredictable ...
Hoosier Weather Daddy?

MLB standings

Tuesday scores	
Cleveland 9, Chicago White Sox 0	St. Louis 14, Atlanta 3
Chicago Cubs 3, Cincinnati 1	Minnesota 4, L.A. Angels 3
N.Y. Mets 6, Washington 2	Kansas City 11, Texas 5
Milwaukee 6, Philadelphia 1	Pittsburgh 6, Arizona 2
Tampa Bay 4, Miami 0	Toronto 7, San Francisco 3
Colorado 5, Boston 4, 11 innings	Seattle 4, Oakland 3
Houston 11, Detroit 4	L.A. Dodgers 6, San Diego 3
	Baltimore at N.Y. Yankees, postponed

American League

East	W	L	PCT.	GB
Tampa Bay	25	15	.625	-
N.Y. Yankees	24	16	.600	1.0
Boston	22	20	.524	4.0
Toronto	17	24	.415	8.5
Baltimore	14	26	.350	11.0
Central	W	L	PCT.	GB
Minnesota	26	15	.634	-
Cleveland	22	19	.537	4.0
Chi. White Sox	19	22	.463	7.0
Detroit	18	22	.450	7.5
Kansas City	15	27	.357	11.5
West	W	L	PCT.	GB
Houston	28	15	.651	-
Seattle	22	23	.489	7.0
L.A. Angels	20	22	.476	7.5
Texas	17	22	.436	9.0
Oakland	19	25	.432	9.5

National League

East	W	L	PCT.	GB
Philadelphia	24	17	.585	-
Atlanta	21	21	.500	3.5
N.Y. Mets	20	20	.500	3.5
Washington	16	25	.390	8.0
Miami	10	30	.250	13.5
Central	W	L	PCT.	GB
Chi. Cubs	25	14	.641	-
Milwaukee	25	19	.568	2.5
St. Louis	23	19	.548	3.5
Pittsburgh	21	18	.538	4.0
Cincinnati	18	24	.429	8.5
West	W	L	PCT.	GB
L.A. Dodgers	28	16	.636	-
Arizona	23	20	.535	4.5
San Diego	22	20	.524	5.0
Colorado	20	21	.488	6.5
San Francisco	17	24	.415	9.5

Softball

'Blazers get dominant start to the week

University had a dominant start to the week, winning two games by big margins. The Trailblazers began with a 22-3 win at Indiana School for the Deaf on Monday. Meredith Malott and Haley Tomlinson both had two hits, with Malott driving in three runs. Lillian Klemsz batted in four runs. Kendra Stevens pitched a complete game, striking out 10.

On Tuesday, University hosted Shortridge at RoundTripper Academy and won 7-0. Stevens pitched a no-hitter, striking out 14 and only allowing one walk.

The 'Blazers scored all seven of their runs in the fourth inning, including a two-run single from Lydia Copeland and a two-run double from Elise Nachlis.

Stevens hit two doubles. Tomlinson and Klemsz both had three hits.

University is 7-6 and hosts Covenant Christian on Thursday.

University 22, Indiana Deaf 3 (5 innings)

University	AB	R	H	RBI
Robin Karwath	1	1	0	0
Meredith Malott	2	1	2	3
Rachel Zeh	0	1	0	0
Haley Tomlinson	2	4	2	0
Kendra Stevens	1	4	1	1
Lillian Klemsz	2	1	1	4

Tessa Hudson	0	2	0	0
Elise Nachlis	3	0	1	1
Sam Woods	0	1	0	0
Tatiana Dunipace	1	1	0	1
Ria Narayanan	1	0	0	0
Annie Klemsz	2	1	0	1
Hallie Harrison	0	1	0	0
Lydia Copeland	1	0	0	0
Grace Brenner	1	2	1	3
Sophia Hwang	0	2	0	1
Totals	17	22	8	15

Score by innings
 University 248 53 - 22 8 2
 Indiana Deaf 000 30 - 3 3 1
 3B: Brenner. 2B: L. Klemsz, Malott. SB: Dunipace 2, Tomlinson 2, Hwang, Nachlis, Stevens. HBP: Hwang 2, Harrison, Stevens.
 University pitching IP R ER H
 Stevens 5 3 1 3
 Strikeouts: Stevens 10. Walks: none.

University 7, Shortridge 0

University	AB	R	H	RBI
Lydia Copeland	4	1	2	2
Haley Tomlinson	4	1	3	0
Kendra Stevens	3	1	2	1
Lillian Klemsz	3	1	3	1
Rachel Zeh	1	0	0	0
Elise Nachlis	3	1	2	2
Hallie Harrison	1	0	0	0
Tatiana Dunipace	3	0	0	0
Tessa Hudson	1	0	0	0
Annie Klemsz	2	1	0	0
Sophia Hwang	0	0	0	0
Grace Brenner	0	1	0	1
Robin Karwath	2	0	0	0
Meredith Malott	0	0	0	0
Totals	27	7	12	7

Score by innings
 Shortridge 000 000 0 - 0 0 0
 University 000 700 x - 7 12 0
 2B: Stevens 2, Nachlis. HBP: Brenner.
 University pitching IP R ER H
 Stevens 7 0 0 0
 Strikeouts: Stevens 14. Walks: Stevens 1.

Tigers split pair of road games

Fishers split a pair of games on the road this week.

The Tigers cruised past Warren Central 18-5 in a five-inning game on Monday. Fishers scored 15 runs in the second inning.

Courtney James, Brooke Benson and Caroline Bernhardt all had three hits, with James batting in four runs, and Benson and Jade Frye each driving in three. Nyah Duplessis pitched a complete-game victory.

On Tuesday, the Tigers dropped a Hoosier Crossroads Conference game at Brownsburg 6-5. Fishers took a 3-1 lead in the top of the fifth inning; Benson doubled in a run and Hannah Mays singled in the other two.

The Bulldogs led 6-3 in the top of the seventh. Benson and Mays hit back-to-back home runs to cut the lead to one before Brownsburg got the last two outs.

Fishers is 12-8 and hosts Pendleton Heights at 5:30 p.m. today.

Fishers 18, Warren Central 5 (5 innings)

Fishers	AB	R	H	RBI
Olivia Stinson	3	3	1	1
Courtney James	3	2	3	4

Brooke Benson	4	3	3	3
Hannah Mays	3	2	2	1
Elsa Rhodes	1	0	0	0
Jade Frye	5	1	2	3
Olivia Latimer	3	1	1	2
Abbey Schmidt	1	1	0	0
Caroline Bernhardt	4	0	3	1
Kaylee Kardash	2	2	0	0
Sara Bumps	1	1	0	0
Mara Lorkowski	2	2	0	0
Totals	32	18	15	15

Score by innings
 Fishers 1(15)1 01 - 18 15 1
 Warren Central 400 10 - 5 5 7
 2B: Benson, James, Latimer, Stinson. SAC: James. HBP: Lorkowski.
 Fishers pitching IP R ER H
 Nyah Duplessis 5 5 5 5
 Strikeouts: Duplessis 5. Walks: Duplessis 6.

Brownsburg 6, Fishers 5

Fishers	AB	R	H	RBI
Olivia Stinson	3	1	1	0
Courtney James	2	0	0	0
Brooke Benson	3	2	2	2
Hannah Mays	4	1	2	3
Olivia Latimer	4	0	1	0
Jade Frye	4	0	0	0
Caroline Bernhardt	2	0	1	0
Kaylee Kardash	3	0	0	0
Mara Lorkowski	2	0	0	0
Nyah Duplessis	1	1	0	0
Abbey Schmidt	0	0	0	0
Totals	28	5	7	5

Score by innings
 Fishers 000 030 2 - 5 7 1
 Brownsburg 000 123 x - 6 7 1
 HR: Mays, Benson. 2B: Benson, Latimer. HBP: Benson, Bernhardt.
 Fishers pitching IP R ER H
 Mays 6 6 4 7
 Strikeouts: Mays 4. Walks: Mays 3.

Carmel falls to Harrison, comes back to get big MIC win

Carmel split a pair of games to begin the week.

On Monday, the Greyhounds lost to Harrison 11-2 at Cherry Tree Softball Complex. Carmel got both of its runs in the first inning when Stormy Kotzelnick hit a two-run home run, also scoring Sarah Goddard.

Caroline Roop hit a triple, while Goddard was 2-for-3, including a double.

Carmel traveled to Warren Central on Tuesday and won a Metropolitan

Conference game 18-7. The Greyhounds scored 13 runs in the last three innings.

Goddard had four hits, while Brooke Bair batted in four runs on a triple and a double. Sommer Edwards got the win.

Carmel is 13-8 and finishes its regular season Thursday at Greenfield-Central.

Harrison 11, Carmel 2

Carmel	AB	R	H	RBI
Sarah Goddard	3	1	2	0
Megan Nichols	3	0	0	0
Stormy Kotzelnick	2	1	1	2
Caroline Roop	3	0	1	0
Halle Robinson	3	0	0	0
Sommer Edwards	2	0	0	0
Kaitlyn Grimes	0	0	0	0
Sophia Derziotis	1	0	0	0
Ariana Zdobyak	2	0	0	0

Audrey Hussain	3	0	0	0
Ella Ohrvall	2	0	1	0
Ella Greenawald	0	0	0	0
Totals	24	2	5	2

Score by innings
 Harrison 102 221 3 - 11 14 1
 Carmel 200 000 0 - 2 5 4
 HR: Kotzelnick. 3B: Roop. 2B: Goddard. SB: Goddard 2. HBP: Goddard, Nichols.
 Carmel pitching IP R ER H
 Edwards 3 3 2 5
 Grimes 4 8 5 9
 Strikeouts: Edwards 1, Grimes 1. Walks: Edwards 2.

Carmel 18, Warren Central 7

Carmel	AB	R	H	RBI
Sarah Goddard	6	2	4	2
Megan Nichols	5	1	0	2

Caroline Roop	4	2	0	0
Ella Greenawald	0	0	0	0
Halle Robinson	2	1	0	0
Jessica Remm	1	1	1	0
Sommer Edwards	2	1	1	0
Kaitlyn Grimes	1	0	0	0
Maddie Searles	1	1	0	0
Brooke Bair	4	2	2	4
Ariana Zdobyak	3	3	1	0
Audrey Hussain	4	3	1	1
Ella Ohrvall	5	1	1	3
Totals	38	18	11	12

Score by innings
 Carmel 230 053 5 - 18 11 3
 Warren Central 002 040 1 - 7 6 8
 3B: Bair. 2B: Bair. SB: Roop 2, Nichols, Edwards.
 Carmel pitching IP R ER H
 Edwards (W) 4 5 3 3
 Grimes 3 2 0 3
 Strikeouts: Edwards 6, Grimes 6. Walks: Edwards 5.

Today at the Speedway: First Responders receive complimentary tickets

Information about practice for the Indianapolis 500 presented by Gainbridge on Wednesday, May 15 at the Indianapolis Motor Speedway.

SCHEDULE (All times local):

10 a.m.-6 p.m.: Public Gates Open
 11 a.m.-6 p.m.: Open practice

TICKETS: \$15 (General Admission). Kids 15 and under are free accompanied by adult with ticket. First Responders can receive complimentary practice day tickets for Wednesday, May 15 for a First Responder and one guest. To receive tickets, each First Responder must visit www.readthereporter.com. In addition to their tickets,

First Responders and guests can visit the trackside credential office May 15, show proof of an employment (i.e. department ID, badge, etc.) and receive a wristband for pit and garage access (good only May 15). Guests can come to the Ticket Office in the IMS Administration Building to obtain their ticket or go to www.readthereporter.com on their mobile device and request the print-at-home ticket. The ticket can then be immediately scanned at the gate. Note: Ticket be over 18 to receive wristband granting pit and garage access.

PUBLIC GATES OPEN: 10 a.m.-6 p.m.: 1, 1B, 2, 4, 5B Media, 6, 7 Vehicle, 7 South, 9A, 10, 10A

STANDS OPEN: Mounds: Backstretch, Turn 2, Turn 3, Turn 4. Stands: B Penthouse (22-25), Gas Alley Roof, E Stand (1-4), North Vista wheelchair, Northwest Vista (1-4), Northwest Vista Deck, Paddock (9-12), Pit Road Terrace, South Terrace, South Terrace East, Tower Terrace Wheelchair, Tower Terrace (37-42).

PARKING LOTS OPEN: Limited Free Public Parking: Lot 7 (North 40), Turn 3 Infield; ADA (All Free): North 40, West Museum (Infield)

IMS MUSEUM HOURS: 10 a.m.-5 p.m., \$15 IMS Gate Admission for Indianapolis 500 plus Museum Admission (\$10 Adult, \$5 Ages 6-15, Free 5 and under).

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