

SATURDAY, MAY 25, 2019

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

TODAY'S WEATHER

Today: Partly sunny with spotty afternoon shower or storm.
 Tonight: Scattered showers or storms possible.
 HIGH: 84 LOW: 65

Noblesville Kiwanis remember

Photo provided by Kathy Williams

Anyone driving in downtown Noblesville will see the work that was done by Noblesville Noon Kiwanis members Thursday afternoon. Members placed nearly 500 flags this year, each with a laminated card to remind us why we mark this holiday. Flags will remain until Tuesday. **(Front row, from left)** Evan Burns, Molly Martin, Jo Ellen Arrowood, and Chris and Jack Martin. **(Back row, from left)** TJ Houghtalen, Joe Arrowood, Roy Herrman, Kathy Williams, Jake Doll and Dr. David Burns.

Mike Reuter receives Key to City of Fishers

By **LARRY LANNAN**
 LarryInFishers.com

Reuter

Mike Reuter, long-time Chief Financial Officer for the Hamilton Southeastern (HSE) School Corporation, was awarded a Key to the City by Fishers Mayor Scott Fadness during the OneZone Chamber of Commerce luncheon Wednesday. Reuter has announced he will be retiring at the end of calendar year 2019.

Mayor Fadness recounted what a resource Reuter was to him 13 years ago when Fadness was an intern at the Town of Fishers trying to figure out municipal budgets. Reuter has been a trusted financial resource for a number of municipalities in the area, including Fishers.

Reuter told the assembled crowd of over 700 that there were about 4,000 students in HSE Schools when he started there, and now the student count is at nearly 22,000. He called HSE schools "a great place to be."

Memorial Day begins teen drivers' 100 Deadliest Days

the REPORTER

With Memorial Day this weekend and schools letting out, the unofficial start of summer has begun. This also begins a much more dreadful time: the 100 Deadliest Days for teen drivers. The time period between Memorial Day and Labor Day has historically been the deadliest part of the year for teen drivers.

- One recent study cited by AAA shows:
 - 1,022 people die each year in crashes involving teen drivers during the 100 Deadliest Days (an average of 10 each day)
 - The average number deaths in crashes involving teen drivers age 16-19 increases by 16 percent per day over other times of the year.

- 1 in 10 of all motor vehicle nighttime crash fatalities involved a teen driver
- Data show a 22 percent increase in the average number of nighttime crashes per day involving teen drivers during the 100 Deadliest Days compared to the rest of the year
- Major causes of teen crashes include:
 - Talking or attending to other passengers in the vehicle: 15 percent of crashes
 - Talking, texting or operating a cell phone: 12 percent of crashes
 - Attending to or looking at something inside the vehicle: 11 percent of crashes
 - Speed related: 29 percent of crashes
 - Night time driving is a factor with 36 percent of teen deadly crashes falling between 9 p.m. and 5 a.m.

More teens are out driving regionally with more passengers along unfamiliar roads during their summer excursions. The National Safety Council says the risk of a teen being involved in a fatal crash increases by 44 percent when a passenger is in the vehicle. Horseplay, loud conversations, and other distractions too often lead inexperienced drivers to make poor decisions while driving. The Hamilton County Traffic Safety Partnership encourages parents to have early discussions with teens about safe driving practices and to set a positive example for teen drivers by avoiding distractions themselves when driving.

As a reminder, the Indiana State Legislature enacted the following statute:

- IC 9-24-11-3.7 Operation of motor vehicle by individual less than 21 years of age while using a telecommunications device to make a 911 emergency call.
- Sec. 3.7. An individual who is less than twenty-one (21) years of age may not operate a motor vehicle while using a telecommunications device, unless the individual is using the telecommunications device to make a 911 emergency call.

 Let's all, teens and adults alike, have a safe summer out on the roadways. Buckle up and drive safely!

Fishers breaks ground on Flexware

By **LARRY LANNAN**
 LarryInFishers.com

With heavy rains in the morning, but sunny skies at the groundbreaking ceremony, the location had to be adjusted a bit Thursday so it wouldn't be a mud-breaking ceremony.

Flexware Innovations is set to start construction on its new headquarters. The building will be a part of the Municipal Complex, near the Nickel Plate Amphitheater.

Flexware is planning the \$3.5 million project, featuring a 35,000 square-foot office building with 12,000 square feet of office space for Flexware and a build-to-suit area in the remaining space. The City of Fishers will construct a 100-space public parking lot which will be free and open to the public after 6 p.m. on weekdays and all day on weekends.

The IT firm says it will create 68 new jobs that the city describes as "high-wage."

Fishers Mayor Scott Fadness and Flexware President Scott Whitlock made remarks at the groundbreaking. The mayor said the Internet of Things (IoT) is something he learned recently, but he found Flexware has been working on IoT projects for 20 years.

Whitlock presented the city with a donation for the Nickel Plate Trail.

Photo provided

(Above) Scott Whitlock, President of Flexware Innovations, along with Fishers Mayor Scott Fadness and other officials break ground for the new Flexware building. **(Below)** This rendering shows how Flexware Innovations headquarter in Fishers will look like when complete.

Mayor Brainard talks local, global sustainability

The REPORTER

When it comes to sustainability, resiliency and climate change, Carmel Mayor Jim Brainard says he believes taking care of the environment is a non-partisan issue we should all be concerned about.

On Wednesday, May 22, at the Carmel Clay Public Library, Mayor Brainard shared insights and takeaways from his travels to climate conferences around the world. He also talked about his plans for solar energy and the greenhouse gas inventory in Carmel.

Greg Kempf with Citizens Climate Lobby provided an update on legislation in Congress and talked about how putting a price on carbon would work.

This event was presented in partnership with the Carmel Green Initiative. For more information, visit carmelgreen.org or call (317) 459-2150.

Reporter photo by Denise Moe

(From left) Carmel Mayor Jim Brainard, Greg Kempf of Citizens Climate Lobby and President of the Carmel Green Initiative Leslie Webb.

Home

Auto

Business

Life

Your Friends in the Insurance Business

317-758-5828

brian@bragginsurance.com

BraggInsurance.com

Wine down, shop small at Carmel City Center

The REPORTER

Join the Shops at Carmel City Center from 3 to 6 p.m. on Saturday, June 1 'Wine Down and Shop Small.' Enjoy sidewalk sales from the locally owned merchants at Carmel City Center while sipping on wine at four of the participating shops.

Complimentary wine tastings will be available at Endeavor Boutique, Lantz Collective, Linden Tree Gifts and Uplift Intimate Apparel, along with some light hors d'oeuvres at select shops. Participating shops will have sidewalk sales and special promotions for the event.

Uplift Intimate Apparel will have a photographer offering a complimentary portrait photo to guests during the Wine Down and Shop Small event as well.

Carmel City Center is located at the southwest corner of City Center Drive and Range Line Road. Parking is available along the street and surface parking is available

on plaza level (accessible from City Center Drive) and in the underground garage (accessible from Range Line Road as well as City Center Drive) and in the Veterans Way garage.

About Carmel City Center

Carmel City Center is a 1 million square foot, \$300 million, mixed-use development located in the heart of Carmel. A destination like no other in central Indiana, the project offers the appeal of a neighborhood and the vibrancy of a downtown. Carmel City Center features luxurious residences, specialty retail and restaurants and premier office space. Phase I includes 62,427 square feet of commercial space.

The following restaurants, retailers and offices are currently open in Carmel City Center: 14 Districts Weekend, Addendum, Bath Junkie, beauty + grace, Bike Line, Books & Brews, Carmel Tailoring & Fine Clothier, Century 21 Ras-

Photo provided

Join the Shops at Carmel City Center from 3 to 6 p.m. on Saturday, June 1 for 'Wine Down and Shop Small.'

mussen, Christopher Scott Homes, divvy, Eggshell Bistro, Fishman Fine Jewelers, Guardian Wells, Harrison & Moberly, LLP, Hubbard & Cravens, InCycle, IndyFit, The Ink Pad, J.Benzal Menswear, Julie Browning Bova Design, Linden Tree Gifts, Matt the Miller's Tavern, Megan Danielle Skin-

care, Nine+Roxy, Out of the Blue Polish Pottery, Pure Concepts Salon, Purple Ink LLC, Silver Door Boutique Spa, United Fidelity Bank, Uplift Intimate Apparel and The Yoga Studio. Pedcor is also in various stages of lease negotiations with other restaurant, retail and service concepts.

The apartment units in the Residences of Carmel City Center opened in summer 2010. The penthouse condominiums are all committed. Law firm Drewry Simmons Vornehm occupies 16,500 square feet of office space in Carmel City Center. Future phases of Carmel City Center include addi-

tional residential and commercial space as well as a boutique hotel.

Carmel City Center is the location for The Center for the Performing Arts, which includes a 1,600-seat world-class concert hall named "The Palladium," a

See Small . . . Page 3

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
- Available 700W Dynaudio Sound system with 12 speakers including center and subwoofer
- 2.0L Turbocharged engine creates 268hp and 258 lb-ft

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

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.

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

Photo provided

Music on the Monon kicks off next weekend

The REPORTER

Carmel's popular Saturday evening concert series returns in June with a new sound, expanding beyond jazz music for the first time since its inception.

Join in as Carmel kicks off the Music on the Monon concert series from 6 to 9 p.m. on Saturday, June 1 and then make your Saturday night plans to return for five additional performances throughout June, July and August.

The 2019 series will once again be staged at Carmel's Center Green, the popular venue used by the Carmel Farmers Market throughout the summer. All concerts are free and open to the public. Here is the schedule:

2019 Music on the Monon Entertainment lineup

- June 1 – Cohen-Rutkowski Project (R&B / Jazz)
- June 15 – Andra Faye & The Rays (Folk)

- June 22 – Mesa Rain (Country Rock)

- June 29 – Emma Hedrick Band (Jazz)

- July 27 – Circuit Thursday (Classic Rock)

- Aug. 3 – Blair & Classic Bus (Classic soul / Jazz)

For performer bios, visit CarmelArtsAndDesign.com.

Visitors are encouraged to try one of the many fine dining choices nearby for pre-concert meals, but, Music on the Monon patrons may also bring their own picnic, or grab carryout from Carmel City Center, Monon Square or Midtown restaurants. Visit Carmel-CityCenter.com/dine for a complete listing of City Center options.

Also new to Music on the Monon in 2019 is one of Carmel's premier distillers and craft brewers, Danny Boy Beer Works. They will be on hand selling food and beverages at Center Green for people to enjoy during

the performances.

Concert attendees are encouraged to bring their own chairs or blankets. Carmel's "Bike There, Borrow a Chair" program will provide a free lawn chair for the night if you prefer to bike to the event. At the end of the night, return the chair and bike home. The City encourages all bicyclists to bring their own locks to secure their bike to a rack provided during the event. Chairs for the program are supplied by the National Bank of Indianapolis.

For visitors arriving by car, parking is available at Monon Square shopping center, City Center and Veterans Way parking garages and other public parking areas. On-street parking is available where signed; please comply with all posted parking regulations.

More information about the Music on the Monon series can be found at CarmelArtsAndDesign.com.

SMALL

from Page 2

500-seat theater named "The Tarkington" and a 200-seat black box theater. The Center Green in Carmel City Center is also the home of the Carmel Farmers Market. This pedestrian-based master plan development is located at the southwest corner of Range Line Road and City Center Drive (126th Street). The Monon Greenway runs directly through the project. Carmel City Center was developed as a public/private partnership between the City of Carmel, Pedcor City Center Development Company and numerous developers.

About The Nash

The Nash, a three-story, \$10 million mixed-use building, is just south of Phase I of City Center on the west side of Range Line Road. It contains 30 one-two- and three-bedroom apartments on the second and third floors and 8,000 square feet of commercial space at street level.

Be.You.tiful Nails,

Graeter's Ice Cream, Endeavor Boutique, SEP Product Design Studio and Theatrical Avenue are open.

About The United Fidelity Bank Building

Formerly the Baldwin & Chambers Building, the United Fidelity Bank Building, a four-story, mixed-use building, is just south of Phase I of Carmel City Center and north of The Nash on the west side of Range Line Road. It contains 26 studio, one and two bedroom apartments on the third and fourth floors and 31,000 square feet of commercial space on street and plaza level.

Addendum Gallery, Lantz Collective and Oliver's Twist are currently open. The Cake Bake Shop plans to open in summer 2019. Pedcor is in various stages of lease negotiations with restaurant, retail and service concepts.

For more information, please visit carmelcitycenter.com.

CLICK HERE TO VISIT THE REPORTER ON FACEBOOK!

Gatewoods

Vegetable Farm & Greenhouse

Gift Cards Available

**Planters
Hanging Baskets
Perennials
Succulents
Herbs
Vegetable Plants
Shrubs and lots more!**

Luxcraft Poly Furniture

Mon. to Sat. 8-8, Sundays 9-5
9555 E 206th St.
Noblesville, IN 46060
www.GatewoodVegetableFarm.com

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

Friday—Saturday—Sunday
9:00am—3:00pm
www.thechoochoo cafe.com
765.292.2088

Come visit us in Atlanta, Indiana
Lots to see — Great Food — Operating Electric Train Layout — Friendly people

PROUD SUPPORTERS
OF THE MIRACLE RIDE SINCE 1994

26TH ANNUAL MIRACLE RIDE
JUNE 1 - 2, 2019

➔ **LEARN MORE**

Public Works Palooza offers a little something for everyone on rainy day

Photos provided by City of Noblesville

A little rain was not enough to stop Noblesville's Public Works Palooza Tuesday at Federal Hill Commons. As part of National Public Works Week, Noblesville showed off the people, vehicles and equipment that get the various jobs around the city done. **(Above left)** Among the many activities was an opportunity for guests to help "Paint a Plow" blade. **(Above right)** Project Manager Brian Gray talks with a family about the city's engineering department and clean storm water program. **(Below left)** Jake Head tests out the levers and controls on the mini excavator. **(Below right)** Maverick Murray enjoys sitting on the Kubota Tractor. **(Bottom right)** Isaiah Wiggins-Sandlin displays his plastic construction helmet.

SNYDER STRATEGY
~Superior Selling & Buying Technology~

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

(317) 345-3960 • **WandaLyons.com**

Fishers accepting applications for nonprofit grants online

The REPORTER

The City of Fishers is committed to advancing itself as a smart, vibrant, entrepreneurial community. Nonprofit organizations add value and vibrancy to

the City and positively impact the Fishers community.

Therefore, Fishers wishes to contribute funds to those organizations which create a sense of

place, public interaction and additional educational opportunities for Fishers residents.

Fishers is now accepting applications for its Nonprofit Grant Program,

which will award certain proceeds to support local organizations.

Interested organizations can complete [this form](#) to apply for the nonprofit grant.

Drop in a line at Flat Fork in Fishers

The REPORTER

Check out one of Fishers' best fishing holes during DNR Free Fishing Weekend. Stop by the free Fishing at Flat Fork Creek Park event anytime from 1 to 5 p.m. on Sunday, June 2 for knot-tying lessons, parking lot trout fishing, a fish pro-

cessing demonstration and more.

Fishers Parks & Recreation will even provide the supplies – fishing poles and bait will be waiting for you.

Can't make it to Flat Fork Creek Park? During the DNR Free Fishing Weekend on June 1 and 2,

families and residents can drop in a line at their favorite fishing pond with no license required.

Check out these great fishing spots #AroundFishers:

- **Heritage Park at White River**
- **Geist Park**
- **Cheaney Creek Natural Area**
- **Saxony Lake & Beach**

Carmel's Monon Boulevard honored for 'excellent design'

The REPORTER

Monon Boulevard Corridor in Carmel has won a Charter Award from the Congress for the New Urbanism (CNU), which announced the winners of its 19th annual Charter Awards this week. Regarded as the preeminent award for excellence in urban design, the CNU Charter Awards honor a select number of winners and honorable mentions that embody and advance the principles of the Charter of the New Urbanism.

The 2019 awards recognize architecture, planning, development and landscape designs that offer choices for affordable housing, a lively mix of uses and public space in a wide variety of settings. The winners – located in 11 states, the District of Columbia and Puerto Rico, as well in Hong Kong, China, England and Mexico – will be announced at a ceremony at the Ali Center in Louisville, Ky., on June 14, during CNU's annual Congress, a four-day event where more than 1,500 people discuss, debate, engage and advance innovations and strategies in city- and town-building.

Monon Boulevard marks another in an impressive line of commitments Carmel has made to creating public life on its suburban streets. The city has already empowered local artists and businesses to set up galleries and restaurants along Main Street and in the Arts & Design District, and has partnered with private developers to create its new downtown, City Center, a half mile to the south, which includes a world-class Center for the Performing Arts.

Now, the \$23 million expansion of the Monon Greenway, which includes Monon Boulevard in an area that has been branded Midtown – is being redeveloped into a walkable, sustainable and lively area that connects City Center and the Arts & Design District. The city is promoting mixed-use development in this former industrial area, including new headquarters of corporations that are relocating to Carmel.

Already, the redevelopment has attracted \$175 million in private sector investment nearby, even before Phase I of the boulevard is complete.

"This investment supports our plans for future growth, delivers the best possible work environment to our employees, and further demonstrates our commitment to support the community that has given us so much," said Allied Solutions CEO Pete Hilger, whose company recently built a \$33 million headquarters in Midtown.

Monon Boulevard Corridor is among eight Charter Awards this year. The jury also awarded five Merit Awards and four student awards. In addition, the jury gave a special award to recognize the long-term, transformative influence of Seaside, Fla., on the New Urbanism movement, as expressed through the completion of the Phases II and Phase III of the Lyceum complex, a central public space, cultural and educational center at the heart of the community.

"How a place is designed fundamentally shapes people's lives," said CNU President and CEO Lynn Richards.

"That's a profound responsibility, and Charter Award-winning designers take it seriously. Projects like Monon Boulevard are offering a fresh vision for the suburbs, by providing the public investment, leadership and the design excellence that promote walkable places with choices for retail, cultural assets, new jobs, living space and more."

For a full list of winners, please contact Lisa Schamessa at lschamessa@cnu.org or 202-841-5583.

For more information on development opportunities in Midtown Carmel, please contact Henry Mestetsky, hmetetsky@carmel.in.gov, Executive Director of the Carmel Redevelopment Commission.

About the Congress for the New Urbanism

Members of The Congress for the New Urbanism (CNU) help create vibrant and walkable cities, towns and neighborhoods where people have diverse choices for how they live, work and get around. People want to live in well-designed places that are unique and authentic. CNU's mission is to help people build those places. Its 2,600 members are diverse global thought-leaders on design, development, policy, implementation and activism. They work in communities across the world, from major urban centers to historic small towns. From the annual Congress to the strategic policy initiatives, CNU connects and empowers the professionals, leaders, advocates and citizens building places where people and businesses can thrive and prosper.

**Paul Poteet...
Your Hometown Weatherman!**

paulpoteet.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!

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!

SANDERS GLEN
ASSISTED LIVING

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

HAMILTON COUNTY REPORTER
Hamilton County's Hometown Newspaper

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

TODAY'S BIBLE READING

And it came to pass, when he was come nigh to Bethphage and Bethany, at the mount called the mount of Olives, he sent two of his disciples, Saying, Go ye into the village over against you; in the which at your entering ye shall find a colt tied, whereon yet never man sat: loose him, and bring him hither. And if any man ask you, Why do ye loose him? thus shall ye say unto him, Because the Lord hath need of him. And they that were sent went their way, and found even as he had said unto them. And as they were loosing the colt, the owners thereof said unto them, Why loose ye the colt? And they said, The Lord hath need of him. And they brought him to Jesus: and they cast their garments upon the colt, and they set Jesus thereon. And as he went, they spread their clothes in the way. And when he was come nigh, even now at the descent of the mount of Olives, the whole multitude of the disciples began to rejoice and praise God with a loud voice for all the mighty works that they had seen; Saying, Blessed be the King that cometh in the name of the Lord: peace in heaven, and glory in the highest.

Luke 19:29-38 (KJV)

Photo provided

Christ Lutheran Church helps fight local hunger

The REPORTER

There are over 32 food pantries across Hamilton County. These pantries supply food, clothing and household items to families in need. What the pantries don't normally supply are ways for families

to grow their own fresh food.

Christ Lutheran Church, with help from the Hamilton County Soil and Water Conservation District, supports 19 food pantries throughout Hamilton County by providing

green bean seed and tomato plants.

The church is committed to helping the community. This is the third year of this program. The first year, the church delivered 800 plants. Last year increased to 1,200 and this year 1,500 tomato plants to pantries in seven communities.

The church recognizes this is a small effort in the fight to keep everyone fed, housed and clothed. Many churches and organizations are doing wonderful work to meet the needs. Members of Christ Lu-

theran Church were able to identify some talented people in the church to make their contribution possible.

About

Christ Lutheran Church

Christ Lutheran Church is located on the corner of State Road 37 and Field Drive in Noblesville. The church was started in 1932 and is in association with the Lutheran Church Missouri Synod. Services are held at 9 a.m. on Sunday morning, followed by Sunday School at 10:30 a.m. Pastor Piazza can be reached at 317-773-3669 for more information, or you can visit clc-in.org.

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

BUSSELL
FAMILY FUNERALS

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 537-2001

www.bussellfamilyfunerals.com

Donna Bussell

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com

Traditional Values with a Personal Touch

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

THE
Deak
Team
REALTORS

1305 Twilight Drive
Noblesville • \$149,900

Adorable 3 BR, 1.5 BA brick ranch with mature trees, Fresh paint, new luxury vinyl planks in kit, baths, family room and new carpet in all bedrooms. Screened porch + wood deck. Roof new in 2013
BLC# 21638882

1335 Twilight Drive
Noblesville • \$219,900

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

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

Baseball

Southeastern, Carmel reach Sectional 8 championship

Hamilton Southeastern and Carmel won semi-final games at Class 4A Sectional 8 Friday night at Noblesville's Don Dunker Field, and advanced to the Monday championship.

The Royals edged out Westfield in a 1-0 pitcher's duel in the evening's first semi-final. Southeastern scored its run in the fourth inning: Jake Huston got on base with a single, stole second, and got home when Matthew Buckingham sent a base hit into center field.

Michael Dillon pitched a complete game for the Royals. He struck out 10 and only allowed five hits.

Kyle Pepiot had one of Westfield's five hits, a fifth-inning triple into center field. On the mound, Mason Cox pitched a great game as well, allowing only three hits. The Shamrocks finished their season 14-11, while Southeastern improved to 18-8.

In the second semi-final, the Greyhounds beat Noblesville 7-3. Jackson Adams got Carmel on the board in the second inning with a solo home run.

The homers continued in the third inning. First, Christian Williams sent a home run into left field, putting the 'Hounds up 2-0. Drew Olssen got on base with a left field single, after which Connor Gioia came in to run for him. Gioia was moved to third base when Alex Brooks got a base hit into right field.

That up Adams again, and he got everyone in to score with a left field homer. That gave Carmel a 5-0 lead. The Greyhounds added a run in the fourth inning when Jared Greene scored on a wild pitch, and another run in the sixth when Brooks singled home Cody Li.

The Millers scored all three of their runs in the sixth inning. Noblesville loaded the bases, then DJ Owens was sent home on a balk. Jackson Hancock scored on Cooper Miles' RBI groundout and Cade Nelis got home on a wild pitch.

Brooks and Adams both finished the game with two hits each for Carmel. DJ Rogers cracked a second-inning triple, while Jared Greene and Drew Kelly both hit a double. Olssen pitched five and two-thirds

Reporter photos by Richie Hall

The Carmel baseball team celebrates after getting out of a tough sixth inning during the Greyhounds' sectional semi-final game with Noblesville Friday at Don Dunker Field. Carmel beat the Millers 7-3 to advance to Monday's championship game.

innings for the win, striking out 11 and allowing only three hits. Brooks came in for the save in the sixth inning, throwing the final inning and a third.

Clay Holzworth went four and two-thirds innings, striking out four for Noblesville, which finished its season 16-14. Carmel is 21-7.

Monday's championship game will start at 2 p.m.

Hamilton Southeastern 1, Westfield 0

Westfield	AB	R	H	RBI
Trey Anderson	1	0	0	0
Bryce Dorton	3	0	1	0

Zach Collins	3	0	0	0
Kyle Pepiot	3	0	1	0
Tyler Smitherman	3	0	1	0
Cody South	0	0	0	0
Payton Tamm	3	0	1	0
Jack Lawrence	2	0	0	0
Maximus Webster	2	0	0	0
Luke Hutson	2	0	1	0
Totals	22	0	5	0

3B: Pepiot. SAC: Anderson.
Westfield pitching IP R ER H
Mason Cox 6 1 1 3
Strikeouts: Cox 3. Walks: Cox 1.
Southeastern AB R H RBI
Anthony Eggers 2 0 0 0
Cole DeWael 2 0 0 0
Brayton Harrison 3 0 0 0

Greyson Droste	2	0	1	0
Jordan Millikan	0	0	0	0
Jake Hutson	3	1	1	0
Jack DeWolf	3	0	0	0
Matthew Buckingham	2	0	1	1
Jake Stout	2	0	0	0
Cam Bolling	2	0	0	0
Totals	21	1	3	1

SB: Harrison, Huston. HBP: DeWael, Eggers.
Southeastern pitching IP R ER H
Michael Dillon 7 0 0 5
Strikeouts: Dillon 10. Walks: Dillon 1.
Score by innings
Westfield 000 000 0-0 5 0
Southeastern 000 100 x-1 3 0

See Southeastern...Page 7

HAMILTON COUNTY TELEVISION

Web Television

www.HamiltonCountyTV.com

SPORTS

POLITICS

MOVIES

HCTelevision

/hamiltoncountytv

Hamilton County TV

Hamilton Southeastern's Anthony Eggers walks up to the plate.

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

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

871 E 1550 NORTH • \$370,000	314 N 15TH AVENUE • \$145,000
17006 TIMBERS EDGE DRIVE • \$609,000	18373 PIERS END DRIVE • \$185,000
1305 TWILIGHT DRIVE • \$149,900	0 221st STREET • \$345,240
24202 SR 37 N • \$549,900	12153 CEDAR CREST • \$319,000

Want more of the best
news coverage in
Hamilton County?

Email
Subscribe@
ReadTheReporter.com

and sign up for the Daily
E-Edition today!

Blackhawks roll past Frontier into final

Sheridan rolled into the championship game of Class 1A Sectional 54 Friday evening by beating Frontier 16-2 in five innings.

The host Blackhawks clinched the game early, scoring seven runs in the first inning. Silas DeVaney batted in two runs when he got on base after a sacrifice bunt. Kyle Archer got home on a passed ball. Jake O'Hara doubled in two more runs and later scored when Caine Spencer reached on error. Steve Smith also drove in a run.

Sheridan added four more runs in the second inning. O'Hara tripled in a pair of runs, Corbin Murray scored on a passed ball, and Cameron Hovey's sacrifice fly brought in one more.

The 'Hawks finished things off with five runs in the fourth inning, four of which came from three straight base hits. Smith and Hovey both batted in one run, while Speck got two runs home, then later scored himself when Archer reached on error.

Smith finished the game 3-for-3 at the plate, while Hovey, O'Hara, Buckner and Spencer all had two hits.

O'Hara pitched three innings for the win, tossing seven strikeouts.

Sheridan is 14-5 and will play Rossville at 2 p.m. Monday for the sectional championship.

Reporter photo by Richie Hall

Sheridan's Jake O'Hara (28) talks with Blackhawks pitching coach Ryan Conley during their sectional semi-final game with Frontier on Friday. Sheridan won 16-2 and will play Rossville for the championship on Monday.

Sheridan 16, Frontier 2 (5 innings)

Sheridan	AB	R	H	RBI
Steve Smith	3	2	3	2
Cole Bales	0	0	0	0
Cameron Hovey	2	2	2	2
Zach Snider	1	0	0	0
Sean Speck	4	1	1	2

Kyle Archer	4	2	1	0
Silas DeVaney	2	2	1	2
Zach Oberle	0	0	0	0
Jake Vita	3	0	1	0
Jake O'Hara	4	1	2	4
Nolan Buckner	4	1	2	0
Walker Casler	0	1	0	0

Caine Spencer	3	2	2	0
Lucas Chesney	1	0	0	0
Corbin Murray	0	1	0	0
Drake Delph	0	1	0	0
Totals	31	16	15	12
Score by innings				
Sheridan	7	4	0	16
Frontier	0	0	2	2

Frontier	000	02-	2	3	6
3B:	O'Hara	2B:	O'Hara	SB:	Smith
SAC:	DeVaney	Hovey			
Sheridan pitching	IP	R	ER	H	
O'Hara (W)	3	0	0	1	
Gavin Reners	2	2	0	2	
Strikeouts:	O'Hara	7	Reners	2	Walks: none.

Reporter photos by Richie Hall

LEFT: Noblesville's Cade Nelis prepares to bat for the Millers. ABOVE: Westfield's Tyler Smitherman had a base hit for the Shamrocks.

SOUTHEASTERN

From Page 6

Carmel 7, Noblesville 3

Carmel	AB	R	H	RBI
Christian Williams	3	1	1	1
Drew Olssen	3	0	1	0
Alex Brooks	3	1	2	1
Brayden Lentz	4	0	0	0
Jackson Adams	4	2	2	4
JD Rogers	4	0	1	0
Drew Kelly	4	0	1	0
Logan Urbanowski	2	0	0	0
Jared Greene	3	1	1	0
Connor Gioia	0	1	0	0
Cody Li	0	1	0	0
Totals	30	7	9	6

Noblesville	AB	R	H	RBI		
Matt Peek	4	0	0	0		
DJ Owens	3	1	1	0		
Ethan Imel	3	0	0	0		
Cade Nelis	2	1	0	0		
Cooper Miles	3	0	0	1		
Brady Walden	2	0	1	0		
Zach Gruver	2	0	0	0		
Cole Barnes	2	0	0	0		
Alex Zavac	1	0	0	0		
Lucas Williams	2	0	1	0		
Jackson Hancock	0	1	0	0		
Totals	24	3	3	1		
HBP:	Imel					
Noblesville pitching	IP	R	ER	H		
Clay Holzworth	2.2	5	5	7		
Camden Nagel	2.1	2	2	1		
Jared Crandall	1.0	0	0	1		
Jared Michael	1.0	0	0	0		
Strikeouts:	Holzworth	4	Nagel	2	Crandall	1
Michael	1	Walks:	Nagel	3	Crandall	1
Score by innings						
Carmel	014	101	0	7		
Noblesville	000	003	0	3		

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

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!!

MEMORIAL DAY SALE

EXTRA DISCOUNTS STOREWIDE

**some exclusions apply. see store for details.*

2 FOR \$599

WOW

"Collage" Reclina-Rocker®

NO FURTHER DISCOUNTS ON HOT BUY PRICES.

SPECIAL PURCHASE!

3 COLORS AVAILABLE

"Tulen" Reclining Sofa

orig. retail \$1199

SPECIAL BUY ONLY \$499

NO FURTHER DISCOUNTS ON SPECIAL BUY PRICES.

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

Golden Eagles reach final at Blackford, Huskies fall to Yorktown

Guerin Catholic advanced to the final of Class 3A Sectional 24 at Blackford after beating Delta 2-0 in Friday's second semi-final game.

The Golden Eagles will play Yorktown; the Tigers beat Hamilton Heights 3-1 in the first semi-final.

Guerin Catholic scored both of its runs in the first inning. Nate Bingman got the first run, scoring when Bennett Ely reached on an error. Braden Reel then hit a single to bring home Luke Godfrey.

Keenan Taylor and Bingman both had two hits. Matt Parenteau pitched six and a third innings to get the win, with Max Engelking getting the last two outs with strikeouts. The Golden Eagles improved to 20-7 with the victory.

Yorktown scored the first semi-final's first run in the second inning. The Huskies tied the game in the fourth inning when Erik Malott hit a sacrifice fly to score Sam Allen. Heights was held to four hits, one each from Allen, Sam Wahl, Lucas Letsinger and

Issiac Hickok
Heights

Braden Reel
Guerin Catholic

Issiac Hickok.

Heights finished its season with a 9-14 record.

"This group has a great upside and bright future," said Huskies coach JR Moffatt. "So much young talent and they are hard workers. I'm just sad it's over because we need a little more time, we are just settling into who we could be. I especially hate it for Sam Fulton, Alex Roth and Sam Wahl who suited

up for the Huskies for the last time. What three great young men who have represented us well. We will miss them as people as much as players. We are also excited to watch as Sam Fulton will pitch for the Volunteers at the University of Tennessee."

Yorktown 3, Hamilton Heights 1

Heights	AB	R	H	RBI
Sam Allen	3	1	1	0
Sam Wahl	3	0	1	0
Erik Malott	1	0	0	1
Sam Fulton	3	0	0	0
Nate Hulén	3	0	0	0
Andrew VanOeveren	3	0	0	0
Lucas Letsinger	3	0	1	0
Issiac Hickok	2	0	1	0
Alex Hewitt	2	0	0	0
Totals	23	1	4	1
Score by innings				
Yorktown	010	001	1-3	51
Heights	000	100	0-1	40
SAC: Malott.				
Heights pitching	IP	R	ER	H
Allen	6.2	3	3	5

Dylan Zachary 0.0 0 0 0
Brody Piel 0.1 0 0 0
Strikeouts: Allen 2. Walks: Allen 3, Zachary 2.

Guerin Catholic 2, Delta 1

Guerin Catholic	AB	R	H	RBI
Keenan Taylor	2	0	2	0
Wes Gingerich	2	0	0	0
Nate Bingman	3	1	2	0
Luke Godfrey	3	1	0	0
Bennett Ely	3	0	0	0
Braden Reel	3	0	1	1
Max Engelking	1	0	0	0
Gavin Morrow	0	0	0	0
Sam Lewandowski	2	0	0	0
Dominic Ferrucci	3	0	0	0
Totals	22	2	5	1
Score by innings				
Delta	000	000	1-1	83
Guerin Catholic	200	000	x-2	50
SB: Taylor. SAC: Gingerich, Lewandowski.				
Guerin Catholic pitching	IP	R	ER	H
Matt Parenteau (W)	6.1	1	1	7
Engelking (S)	0.2	0	0	1
Strikeouts: Parenteau 4, Engelking 2. Walks: none.				

Indiana Fever

Dramatic buzzer-beater by rookie McCowan caps wild finish in season-opening win

WHITE PLAINS, N.Y. – Rookie Teaira McCowan hit a buzzer-beating reverse layup as the clock expired Friday night to deliver the Indiana Fever to an 81-80 win over the New York Liberty, capturing a season-opening victory for the first time since 2013.

Capping a furious fourth quarter with seven lead changes and ties in the final six minutes, McCowan entered the game following a timeout when Tina Charles put the Liberty ahead, 80-79, with seven seconds to go. Erica Wheeler took an inbounds pass and delivered to veteran Candice Dupree at the top of the key. As the clock wound down, the 14-year pro read a mismatch and found the rookie in her pro debut for the game-winner.

"That's the case of a seasoned All-Star trusting a rookie," said Fever coach Pokey Chatman. "It was a nice way to win on the road, and even sweeter with the rookie adding the finishing touch."

McCowan, the third overall pick in the WNBA Draft, finished with 11 points and six rebounds, impacting the game in each sequence she played. Tiffany Mitchell led Indiana with a career-high 22 points on the help of 13-of-14 free throw shooting.

"It was nice to see Tiff have an impact," she added. "She got to the line and hit some pull-ups. I keep telling them it's going to take all of us, and it rang true tonight. I'm pleased to get contributions from so many people."

Mitchell and McCowan scored 33 of Indiana's 35 points

off the bench. Erica Wheeler paced Fever starters with 16 points and Dupree added 12 with a team-high seven rebounds.

Charles powered New York with 32 points and 12 rebounds including 10 of the Liberty's last 13 points.

Mitchell keyed a 9-2 Indiana sequence that knotted the score at 67 with 6:09 to play and neither team led by more than three the rest of the way. Wheeler gave the Fever a three-point lead on a floating bank shot with 2:48 to play, but Rebecca Allen tied the score for New York with a 3-pointer on the ensuing possession.

Mitchell, after hitting her first 12 free-throw attempts, missed her 13th attempt but made her 14th to lift the Fever to a 79-78 lead with 2:16 to go. The Fever had a chance to make it a two-possession game with 13 seconds to go, but Betnijah Laney missed a pair of free throws to give the Liberty what appeared to be a final possession.

Out of a Liberty timeout and another by the Fever, Charles was fouled in the paint and promptly hit both free throws as New York retook the lead with seven seconds left.

Indiana called its last timeout, McCowan entered the game again and the Fever won in dramatic fashion, continuing an optimistic beginning to the club's 20th season following a 3-0 preseason slate.

The Fever spotted the Liberty a 12-2 advantage in the early going but responded with the same run to knot the

score at 14. The Indiana run coincided with the first pro appearance by McCowan who checked into the game at the 3:29 mark and the Fever down 10. The Fever reeled off a 12-2 spurt of their own with McCowan contributing two points and three rebounds before the end of the period.

A similar sequence took place in the second period with Indiana boasting a 26-25 lead when McCowan entered at the 5:08 mark. The Fever outscored the Liberty 13-8 the rest of the half with McCowan contributing four points and a rebound as Indiana took a 39-33 lead into the locker room.

Indiana took its first lead of the game on a driving layup from Kelsey Mitchell midway through the second period. Liberty rookie Asia Durr put New York back in the lead with her first basket as a pro, but a pair of free throws from Tiffany Mitchell put Indiana back on top. The Fever stretched its lead to as many as 12, 54-42, but New York answered with 18 of 20 points to close the third period and gain its first lead of the half. Durr and Reshanda Gray combined for 10 points during the rally to lead the Liberty to a four-point lead after three quarters.

Kia Nurse added 12 points for New York and Gray finished in double figures with 10.

Indiana plays next at Connecticut on Tuesday prior to opening its home schedule on Saturday, June 1 with a 20th Anniversary Celebration delivered by Papa John's, in a 7 p.m. rematch against the Liberty.

Today at the Track - Legends Day

Information about Legends Day presented by Firestone on Saturday, May 25 at the Indianapolis Motor Speedway.

SCHEDULE

8 a.m.-6 p.m.: Public gates open
8 a.m.-3 p.m.: Indianapolis 500 Memorabilia Show
9-10 a.m.: Indianapolis 500 starting field autograph session, Pagoda Plaza
10:25 a.m.: Public drivers' meeting, Tower Terrace
Noon-1 p.m.: Indy 500 Legends autograph session A, North Chalet
1 p.m.: Concert gates open
1:30-2:30 p.m.: Indy 500 Legends autograph session B, North Chalet
2:30 p.m.: Firestone Legends Day Concert begins (Clayton Anderson, followed by Carly Pearce, Zac Brown Band)
TICKETS: \$10 (General Admission, no concert entry). Kids 15 and under are free accompanied by adult with ticket. \$45 Legends Day General Admission concert ticket. Kids 3 and under are admitted free to Legends Day Concert accompanied by adult

with ticket.

PUBLIC GATES OPEN: (8 a.m.-6 p.m.) 1, 1B, 2, 4, 5B, 6, 7 South, 7 Vehicle, 9, 9A, 10, 10A, 11A, 12.

STANDS OPEN: Gasoline Alley Roof, Paddock (9-18), Tower Terrace (37-45), Tower Terrace Wheelchair.

PARKING LOTS OPEN: (Open 7 a.m.) Limited Free Public Parking: North 40. Paid Daily: Lot 1B, Lot 2, Lot 3G, Main Gate, Turn 3, 5th & Hulman (prepaid only), Lot 6A, Parcel B, Lakeside (prepaid only). ADA (prepaid daily): Flag Lot, Tower Terrace, West Museum, Hulman Lot, Brickyard Crossing, Lot 2, Lot 3P. ADA (limited free): North 40, Northwest Vista Gravel

IMS MUSEUM HOURS: (8 a.m.-5 p.m.), \$10 IMS gate admission for Legends Day presented by Firestone plus Museum admission (\$10 adult, \$5 ages 6-15, free 5 and under).

Turn to Page 9 to see photos from Carb Day by Kent Graham.

Hamilton County Reporter

Click the button

Like us on Facebook

Learn-to-Swim Summer 2019

Offered by **Noblesville Swim Club**
@ **Noblesville High School** and
Forest Park Aquatic Center

For more information contact: Its@noblesvilleswim.com

June 3rd - June 6th
Mon-Thu mornings @ Noblesville HS

June 18th - June 21st
Tue-Fri mornings @ Forest Park Aquatic Center

June 24th - June 27th
Mon-Thu mornings @ Forest Park Aquatic Center
and nights @ Noblesville HS

July 8th - 11th
Mon-Thu mornings only @ Forest Park Aquatic Center

July 29th thru August 1st
August 5th thru August 8th
August 12th thru August 15th
Mon-Thu night classes @ Noblesville HS

Age 4 by the first day of class

Cost \$42 per swimmer

Class times:
9:45am, 10:20am, 11:00am, **June and July**
5:30pm, 6:05pm **June and August**

Class length: 30 minutes

Registration:
Online on our web site www.noblesvillelearntoswim.com
If classes do not fill, we will take registrations the first day of each session.

Lessons are open to all students.
Swimmers are grouped according to skill level
Teacher to student ratio is no more than 4 to 1

The weather can be unpredictable ...

Hoosier Weather Daddy?

paulpoteet.com

MLB standings

Friday scores	
Cincinnati 6, Chicago Cubs 5	Minnesota 11, Chicago White Sox 4
Washington 12, Miami 10	Philadelphia 6, Milwaukee 4
L.A. Dodgers 10, Pittsburgh 2	Atlanta 5, St. Louis 2
San Diego 6, Toronto 3	Colorado 8, Baltimore 6
Cleveland 3, Tampa Bay 1	Texas 4, L.A. Angels 3
Detroit 9, N.Y. Mets 8	Oakland 6, Seattle 2
Houston 4, Boston 3	Arizona 18, San Francisco 2
	N.Y. Yankees at Kansas City, postponed

American League

East	W	L	PCT.	GB
N.Y. Yankees	32	17	.653	-
Tampa Bay	29	19	.604	2.5
Boston	27	24	.529	6.0
Toronto	20	31	.392	13.0
Baltimore	15	36	.294	18.0
Central	W	L	PCT.	GB
Minnesota	34	16	.680	-
Cleveland	26	24	.520	8.0
Chi. White Sox	23	27	.460	11.0
Detroit	19	29	.396	14.0
Kansas City	17	32	.347	16.5
West	W	L	PCT.	GB
Houston	34	18	.654	-
Texas	25	23	.521	7.0
Oakland	26	25	.510	7.5
L.A. Angels	22	28	.440	11.0
Seattle	23	30	.434	11.5

National League

East	W	L	PCT.	GB
Philadelphia	30	21	.588	-
Atlanta	29	23	.558	1.5
N.Y. Mets	24	26	.480	5.5
Washington	20	31	.392	10.0
Miami	16	32	.333	12.5
Central	W	L	PCT.	GB
Chi. Cubs	29	20	.592	-
Milwaukee	29	23	.558	1.5
Pittsburgh	25	23	.521	3.5
St. Louis	25	25	.500	4.5
Cincinnati	23	27	.460	6.5
West	W	L	PCT.	GB
L.A. Dodgers	33	18	.647	-
San Diego	27	24	.529	6.0
Arizona	26	25	.510	7.0
Colorado	23	26	.469	9.0
San Francisco	21	29	.420	11.5

Reporter photos by Kent Graham

Rookie Marcus Ericsson's crew won the pit stop challenge, which took place during Carb Day Friday at the Indianapolis Motor Speedway, Ericsson's crew defeated Scott Dixon's crew to win the challenge.

Oliver Askew beat Ryan Norman to the finish line by .0067 seconds to win the Freedom 100 race. The nose of Askew's car finished inches ahead of Norman's car at the start-finish line.

Carb Day...

Oliver Askew noses out Freedom 100 victory

Oliver Askew won the Freedom 100 presented by Cooper Tires by a nose Friday at the Indianapolis Motor Speedway, edging Andretti Autosport teammate Ryan Norman by .0067 of a second in the Indy Lights presented by Cooper Tires marquee race.

Askew, from Jupiter, Florida, dove under Norman on the front straightaway with the checkered flag in the air. The nose of his No. 28 Index Invest Dallara finished inches ahead of the No. 48 EVO Dallara of Norman at the Yard of Bricks start-finish line.

"This seems so surreal," Askew said. "I've never raced in front of so many people in my life. This is unbelievable. I woke up this morning and felt that this could be the day."

It was the fourth-closest finish in the 17-year history of the Freedom 100. Askew's average speed was 142.705 mph in a race that started under caution due to a pace lap spin and was slowed by two more cautions.

Askew officially led just three of 40 laps, taking the lead for good from Norman in Turn 1 on Lap 39. But that, too, was deceiving.

Norman passed Askew for the lead in Turn 3 on that lap, with Askew edging ahead by .0048 of a second with the white flag in the air. Norman then made his move in Turn 3 on the final lap, driving outside Askew for the lead.

It appeared Norman might have enough of a gap to win. But Askew darted low and made his decisive move just before the Yard of Bricks.

Rinus VeeKay finished third in the No. 21 Mazda/Jumbo Supermarkets/La Place Restaurants/KNAF Talent First car, followed by Toby Sowery in the No. 2 Gap Guard/Rich Energy car. Dalton Kellett rounded out the top five - separated by just .5922 of a second at the finish - in the No. 67 K-Line Insulators USA, Inc. car.

Ericsson crew wins Pit Stop Challenge

The Arrow Schmidt Peterson crew for Marcus Ericsson defeated defending champion Chip Ganassi Racing crew of Scott Dixon in a best-of-three final to win the MotoGator Indy 500 Pit Stop Challenge. It marks the first time that Arrow Schmidt Peterson has won the event, after finishing third in the last three years.

The No. 7 Arrow Schmidt Peterson Motorsports Honda crew - consisting of tire changers Brendon Cleave, Ryan Marzec, Bob Jansen and Nic Kaminski, fueler Tim Lane and airjack operator Keith Beck - split the \$50,000 first prize.

Chip Ganassi Racing earned \$15,000 for its runner-up finish.

Local news in the palm of your hand

Hamilton County's Hometown Newspaper

ReadTheReporter.com

