

NOW'S THE TIME FOR YOUR
NEW HOME
BEFORE INTEREST RATES RISE

— ask me how!
317.371.9922

ANNIE COOK
F.C. TUCKER
COMPANY, INC.
REALTOR®
BROKER

Saturday, Jan. 21, 2017

Sheridan, Noblesville, Cicero, Arcadia, Atlanta, Carmel, Fishers, Westfield

Vol. 4, No. 14

TODAY'S WEATHER

A slight chance of showers, then a chance of showers and thunderstorms after 8pm. Mostly cloudy, with a low around 47. South wind 5 to 8 mph. Chance of precipitation is 40%.
HIGH: 60 LOW: 47

Hamilton County Reporter

Nickel Plate Arts receives \$10,000 Duke Energy grant

Funding will fuel arts programs for underserved residents

NOBLESVILLE — Nickel Plate Arts has received a \$10,000 grant from the Duke Energy Foundation to support community-building efforts in Hamilton County’s Jackson Township. The funding will help the organization invest in the creative economies of communities currently battling population decline. The grant will fund several significant initiatives in Atlanta, Arcadia and Cicero, including the development of strategic plans to strengthen arts and culture in each community. Specific projects include a makerspace and collaborative arts workspace in Atlanta, a series of community-centered arts events in Cicero and an operating plan for the Arcadia Arts & Heritage Depot.

“It’s easy for our attention to be diverted to Noblesville and Fishers because those communities are larger and more robust,” says Nickel Plate Arts Director Aili McGill, “but we think that our greatest impact in 2017 will be in Jackson Township, through the unification and strengthening of the projects outlined in our grant application.”

The grant will help Nickel Plate Arts connect underserved residents with cultural, arts and entrepreneurial opportunities. Grassroots efforts will include

See Grant . . . Page 3

Photo provided Nickel Plate Arts staff members Kristi Rowe, Kavita Mahoney, Rachael O'Dell and Director Aili McGill thank Duke Energy's Government & Community Relations Manager Mark LaBarr for Duke's generous support.

The County Line Local media keeps focus at home

By **FRED SWIFT**

In Hamilton County we have local news media, but it reaches a limited audience among the county's 300,000 residents. There are three publications including the Reporter and one local TV channel. Most of our residents are "tuned" to the Indianapolis media which includes several TV channels, numerous radio stations and a major daily newspaper.

You may ask, so what? The problem is that Indianapolis media does not cover all the local news, and what is covered sometimes gives the Indianapolis and Marion County view of a situation. Many of our people therefore miss a lot of Hamilton County news and information.

Something I have found is that the Indy media sometimes relays the desires of their city's leaders to see surrounding counties help pay for projects and services that are of principal benefit to Indianapolis. There may be an argument for a regional approach to certain improvements. But, not always and not when our people do not know when or how to make their voice heard in the decision-making.

The fact is our big city neighbor often finds a need for money, and Hamilton County is a good place to look for that. Whether it's sports and convention facilities, public transportation, greater assistance for public education or other matters Indianapolis political leaders go to the state legislature. The major media often reports these requests for help from that city's point of view.

When there is talk of "a regional approach" or regional cooperation that usually means our county is involved in the discussion. Again, not always a bad thing, but something we should be aware of. A few years ago "government reform" was a topic of potential legislation. That included proposals to have a single county executive, elimination of townships, one county-wide library district and no more elected judges. Fortunately for this county most of that failed to pass into law. All we lost was our elected township assessors.

Some of the news media not only reported on this so-called reform, but supported it. While this might have been good for some areas, if local residents didn't read local papers they could easily get the idea this legislation was a good thing for all.

The point is Hamilton County citizens should pay attention to how initiatives in Indy and subsequently the Statehouse affect our county beyond what a TV reporter tells us. The Reporter tries to do that.

Photo provided The first cohort of TeachPlus statewide policy fellows, five of which are teachers in Hamilton County.

Five of 20 Teach Plus educators come from Hamilton County

Teach Plus, a national non-profit that empowers teachers to lead improvements in policy and practice, has selected 20 highly-effective teacher leaders as Fellows of the inaugural Indiana Teaching Policy Fellowship. During the twelve-month program, Fellows will look to magnify the impact they have in their classrooms through personal interactions with education leaders and opportunities to advocate for policies around key state-level issues, such as the creation and expansion of career pathways for teacher leaders.

“It was a pleasure to meet with the Teach Plus Fellows,” said Superintendent of Public Instruction Jennifer McCormick. “I am encouraged by their commitment to strong, healthy education policies that serve students and respect teachers. I look forward to working with them in the future.”

The new Fellows come from across the state and teach in a variety of urban, suburban, and rural districts. Of the 20 educators, four come from the Fort Wayne area, five come from central. Local Hamilton County teachers include Carmen

Napolitano and Abby Taylor of Fishers, Megan Bilbo and Allison Larty of Noblesville and Kelly Day of Westfield.

The Fellows come from elementary, middle, and high schools, across many subjects. Fellows bring a wide range of years of experience and have entered the profession from a variety of teacher prep programs. Many of the Fellows are leaders in their schools and communities and have been recognized for their outstanding instruction. The demand for the Fellowship was highly competitive, with 72 applicants for 20 spots in the final cohort.

BRAGG
INSURANCE AGENCY

"The Best Value for Great Insurance!"

*Don't Get Fooled by Cut Rate Insurance,
You're worth more than just 15 minutes!*

Home Auto Business Life

317-758-5828

bragginsurance.com

Letter to the Editor

Dan Stevens reflects on Dick Russell

In 1975, Dick Russell and I joined the Hamilton County Sheriff’s Dept. as patrol deputies. Dick was a seasoned officer with a few years of experience under his belt and I was an untested rookie. We struck up a friendship and Dick took me under his wing and showed me the ropes. He was there when I covered my first fatality and guided me through the investigation and report process even though his shift had ended. I learned a lot about life, loyalty, brotherhood, getting the job done right and the importance of having a sense of humor and laughing,

especially in our line of work. Over time Dick and I became great friends. He stood as Best Man at my wedding to Peg. Our daughter was nearly born in the back seat of his patrol car on the fourth of July in 1978. Dick agreed to serve as Chief Deputy during my tenure as Sheriff. He expected good work, honesty, and common sense from the officers he worked with and commanded. He taught by example. His sense of humor was amplified by his infectious laugh. If Dick got tickled when telling one of his stories, you were lucky to hear the end of

it, but you would always be laughing just as hard listening to him trying to finish. When Dick accepted the Chief Of Police position at Noblesville he brought a new level of energy, expectation and work ethic. His 13 years as Chief speaks highly of his leadership and vision. Dick Russell exemplified what we expect from our law enforcement community: professionalism, integrity, compassion, common sense, and the ability to laugh. He shared with me the skill to be a good leader, hard worker,

loyal friend. Dick, Kate, Peg and I shared many trips together, especially our visit each summer to the FBI National Academy annual conference. We watched our kids grow up, become productive citizens, and start their own families. Dick loved to fish and loved even more teaching his grand kids how to fish. Thank you Dick Russell for all that you gave to your to community, your family, your friends. I will miss you my friend, mentor, and brother....Hamilton County will miss what you represented.

WILLIAM J. WEBSTER
ATTORNEY AT LAW

AGRICULTURE LAW ESTATE PLANNING
BUSINESS LAW PERSONAL INJURY
CRIMINAL LAW PROBATE
FAMILY LAW REAL ESTATE LAW

WWW.WEBSTERLEGAL.COM
317.565.1818
104 Union Street, Westfield, IN 46074

Westfield's Hometown Attorney

Do you have a ...

Community announcement?

Wedding?

Anniversary?

Birth announcement?

SHARE IT WITH THE COMMUNITY!

Contact the
Hamilton County
Reporter

HamiltonCoNorth
Reporter@hotmail.com

or call
317-408-5548

**3965 N. Meridian St.
Unit #3J West, Indianapolis • \$128,500**

Luxurious 2 bedroom, 2 bath condo Downtown Indy, beautiful lobby, stunning pool & work out facility, parking & storage. BLC# 21453373

21770 Six Points Road, Sheridan • \$209,900

Country living in this lovely ranch w/3 BD, 2 BA & full basement, 3 car garage w/bonus room, plus 2 mini barns, pond and an orchard all on 3.77 acres. BLC# 21454914

*Thinking of buying,
selling or building a home?*

Speak to Deak.com

THE DeakLine Team REALTORS

This is a great time to list your home on the market. The current low inventory of homes means that you may get top dollar for your property!
Call Peggy or Jennifer for a FREE home analysis!

Jennifer Peggy

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC. 439.3258 Peggy 695.6032 Jennifer

THANK YOU FOR READING THE HAMILTON COUNTY REPORTER!

GRANT

from Page 1

public art events, classes for children and adults and professional resources for creative entrepreneurs.

"We are excited to be able to help fuel the arts-related efforts that have just started bubbling up in Atlanta and Cicero and are very happy to be able to help Arcadia's Arts and Heritage depot find new vitality for the future," says McGill. "We are so grateful for the Duke Foundation's willingness to invest in the creative economy and envision an inspiring future for the Nickel Plate Arts region."

"Community vitality involves more than just jobs, businesses and economic development," says Mark LaBarr, Duke Energy Indiana government and community relations manager for Hamilton County. "The arts enhance and promote a quality of life that transcends economics. We're pleased to support artistic endeavors already underway in Atlanta, Arcadia and Cicero."

About Nickel Plate Arts

Nickel Plate Arts is an umbrella nonprofit organization that creates and

coordinates arts and cultural experiences across communities to improve the quality of life for residents, strengthen local economies and enrich experiences for visitors. Nickel Plate Arts is a project of Hamilton County Tourism, Inc. The Nickel Plate Arts Trail extends 30 miles through Fishers, Noblesville, Cicero, Arcadia, Atlanta and Tipton. Visit us at 107 S. 8th Street in Noblesville, online at nickelplatearts.org or call 317-452-3690.

About the Duke Energy Foundation

The Duke Energy Foundation provides philanthropic support to address the needs of the communities where its customers live and work. The foundation provides more than \$30 million annually in charitable gifts. The foundation's education focus spans kindergarten to career, particularly science, technology, engineering and math (STEM), early childhood literacy and workforce development. It also supports the environment and community impact initiatives, including arts and culture.

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

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

Norman & Miller
Eyecare

MEMBER *Vision Source* NETWORK

750 E. Main St. Delphi, IN (765) 564-2800	1303 S. Jackson St. Frankfort, IN (765) 654-8744	3901 W. St. Rd. 47, Ste. 5 Sheridan, IN (317) 758-6162	3888 Union St. Lafayette, IN (765) 447-5413	2710 E. 62nd St. Indianapolis, IN (317) 257-4444
---	--	--	---	--

SNYDER STRATEGY
REALTY

Wanda Lyons
(317)-345-3960

SOLD

SNYDER STRATEGY

www.WandaLyons.com

Thank you for reading!

BUSSELL
FAMILY FUNERALS

Serving Hamilton County and surrounding areas with compassion, providing affordable funeral choices

Westfield's ONLY
Funeral Home

Donna Busell
Funeral Director, Owner

1621 E Greyhound Pass Carmel, IN 46032 317- 587-2001

www.BussellFamilyFunerals.com

Like us on Facebook

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
HamiltonCoNorthReporter@hotmail.com

Publisher Jeff Jellison
HamiltonCoNorthReporter@hotmail.com
 317-408-5548

Editor Don Jellison
Hoosiermaba@aol.com
 317-773-2769

Sports Editor Richie Hall
Rhall1977@gmail.com
 Twitter: @Richie_Hall

Public Notices
ReporterLegals@hotmail.com
 765-365-2316

Web Address
www.hc-reporter.com

Mailing Address
 PO Box 190
 Westfield, IN 46074

Find us on Facebook!

www.facebook.com/HamiltonCountyReporter

HAMILTON COUNTY REPORTER
Hamilton County's Hometown Newspaper

Hare

“A DEALER FOR THE PEOPLE”

www.HareChevy.com

Sales: 844-311-0427
Service: 855-971-7242
Collision: 855-971-7273

Now Hiring!

We're looking to grow our team in the following departments:

- Technicians
- Parts
- Service
- Lot Attendants
- Sales Consultants

Please email resumes to:
careers@hareauto.com

Boys basketball

Duncan’s free throws send Millers past Hot Dogs

Duncan

Noblesville got a big victory at one of Indiana's most historic gyms Friday night. The Millers edged Frankfort 56-55 at Case Arena. Noblesville clinched the game when Rico Duncan made two free throws with 2.6 seconds left to push the Millers ahead, and soon give them the win. Noblesville led 10-6 after the first quarter, but the Hot Dogs came back to lead 22-18 at halftime when they made a buzzer-beating 3-pointer. The Millers re-gained the lead by the end of the third period, 37-36, and held on in the fourth. Max Flinchum scored 19 points to lead Noblesville's scoring. Nolan Ginther reached double-double status with 15 rebounds and 14 points. Duncan finished the

game with 11 points. The Millers are 7-7 for the season, and will host Class 4A No. 5 Logansport at The Mill at 7:30 p.m. tonight.

Noblesville 56, Frankfort 55

	FG	FT	TP	PF
Noblesville	2-4	1-1	5	0
Ryan Barnes	2-4	1-1	5	0
Trevor Conwell	0-0	0-0	0	0
Rico Duncan	3-8	5-6	11	3
Max Flinchum	7-15	4-5	19	0

	5-10	4-4	14	3
Nolan Ginther	5-10	4-4	14	3
Grant Gremel	0-0	0-0	0	4
Xavier Hines	0-0	0-0	0	1
Ernesto Prieto	0-0	2-4	2	0
Corby Mertens	1-4	0-1	3	1
Nick Mills	1-1	0-0	2	4
Totals	19-42	16-21	56	16

Score by Quarters

	10	8	19	19	56
Noblesville	10	8	19	19	56
Frankfort	6	16	14	19	55

Noblesville 3-point shooting (2-7) Flinchum 1-3, Mertens 1-1, Duncan 0-3. Noblesville rebounds (27) Ginther 15, Duncan 4, Barnes 3, Conwell 1, Flinchum 1, Mertens 1, team 2.

Braves sweep Guerin Catholic...

Brebeuf ends GC boys’ win streak

The Guerin Catholic boys basketball team's five-game winning streak came to an end Friday, as the Golden Eagles fell to Brebeuf Jesuit 58-51 in a Circle City Conference game at a standing-room only Eagles Nest. The Class 3A No. 9 Braves led 12-11 after the first quarter, and were ahead 21-17 late in the second. But Jack Hansen brought GC back, scoring six points to get the Golden Eagles tied at 23-23. Brebeuf hit a 3-pointer to take back the lead, but Zach Munson's free throws cut that advantage to 26-25, which would be the halftime score. The Braves opened the second half with a couple baskets to move ahead 30-25, but Guerin answered with a 13-5 run. Kian Sills got it started with a 3-pointer, Hansen drained a couple free throws, and then a Munson 3-point shot rolled in, and rolled the Golden Eagles to a 33-32 lead. Brebeuf made a '3' to once again reclaim the lead, and Guerin Catholic responded with five unanswered points. Munson tied the game with a layin, Luke Godfrey's basket pushed GC in front, and a free throw from Sills gave the Golden Eagles a 38-35 lead. But the Braves made a three-point play with 40 seconds left in the third period, and that would make the score 38-38. Brebeuf then opened the fourth quarter with two 3-pointers, and then held its lead between four or nine points for the remainder of the game. "They forced us to change our lineup more than we forced them to change theirs," said Guerin Catholic coach Pete Smith. "When we got up 38-35, we had two empty possessions and we needed to get more separation." Hansen scored 14 points and pulled eight rebounds. Matthew Godfrey made three 3-pointers on his way to 13 points. The Golden Eagles finished conference play with this game, settling their record at 3-3. Overall, Guerin Catholic is 10-6, and travels to Lafayette Central Catholic next Friday for an 8 p.m. game against the 1A No. 4 Knights.

Reporter photo by Richie Hall

Brebeuf Jesuit 58, Guerin Catholic 51

	FG	FT	TP	PF
Guerin	1-3	1-2	4	2
Kian Sills	1-3	0-0	2	2
Cameron Dixon	4-8	2-2	13	2
Matthew Godfrey	4-14	4-4	14	4
Jack Hansen	3-5	2-2	9	0
Zach Munson	3-4	2-3	9	5
Luke Godfrey	0-1	0-0	0	4

Matthew Godfrey scored 13 points for the Guerin Catholic boys basketball team in its game with Brebeuf Jesuit Friday at the Eagles Nest.

	0-0	0-0	0	0
Joey Weas	0-0	0-0	0	0
Totals	16-38	11-13	51	19

Score by Quarters

	12	14	12	20	58
Brebeuf	12	14	12	20	58
Guerin	11	14	13	13	51

Guerin Catholic 3-point shooting (8-21) M. Godfrey 3-5, Hansen

2-7, Sills 1-3, Munson 1-3, L. Godfrey 1-2, Morris 0-1. Guerin Catholic rebounds (24) Hansen 8, Munson 4, Dixon 3, M. Godfrey 3, Sills 2, L. Godfrey 2, Weas 1, team 1.

See Guerin...Page 5

BEDROOM ✓
we've got it!

LIVING ROOM ✓
we've got it!

DINING ROOM ✓
we've got it!

RECLINERS ✓
we've got it!

SHOP & SAVE

we're just around the corner!

HUNDREDS OF RECLINERS STARTING **AS LOW AS \$298!!**
color and style selection will vary.

L A Z B O Y

Godby HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES

FIND GREAT DEALS ON MATTRESSES

✓ **Godby**
get it today!

‘Hounds start fast, beat Pike

Carmel got off to a fantastic start at Pike Friday, and that carried the Greyhounds through to a 69-59 Metropolitan Conference victory.

The Class 4A No. 3 Greyhounds dominated the first quarter, finishing it with a 27-7 lead. Carmel still lead 37-19 at halftime, but the 4A No. 9 Red Devils

came back to within 46-42 after three quarters. Carmel scored 23 points in the fourth period to clinch the game.

Sterling Brown scored 24 points for the 'Hounds, including four 3-pointers. Jalen Whack threw in three 3s, on his way to 13 points.

Carmel is now 3-1 in the MIC, sitting in second place behind unbeaten (3-0) Warren Central. The Greyhounds are 11-2 overall, and host Brownsburg tomorrow in a 7:30 p.m. game.

Carmel 69, Pike 59

Carmel	FG	FT	TP
Sterling Brown	6-11	8-9	24
PJ Baron	4-5	1-2	9
Cole Jenkins	1-2	3-6	6
Luke Heady	1-3	1-2	4
John Michael Mulloy	3-8	1-2	7
Jalen Whack	3-5	4-6	13
Britt Beery	0-1	2-2	2
Alex Falender	0-2	2-2	2
Eddie Gill	0-1	2-2	2
Totals	18-38	24-33	69

Score by Quarters				
Carmel	27	10	9	23 - 69
Pike	7	12	23	17 - 59

Carmel 3-point shooting (9-16) Brown 4-5, Whack 3-5, Jenkins 1-2, Heady 1-2, Gill 0-1, Falender 0-1.

Tigers fall to Avon

Fishers fell to Avon 72-64 Friday in a Hoosier Crossroads Conference game at the Tigers gymnasium.

The score was tied at 17-17 after the first quarter, with the Orioles inching ahead 37-35 at halftime. Three Fishers players reached double figures: Jamil Turner-Hall scored 13 points, with Joe Counts and Armaan Franklin both adding 10 points.

The Tigers are now 1-2 in the conference and 6-7 overall. Fishers' next game is Tuesday at Brownsburg, where it

will play an HCC game with the Bulldogs that was originally scheduled for Jan. 13, but was postponed due to weather concerns.

Avon 72, Fishers 64

Fishers	FG	FT	TP	PF
Jamil Turner-Hall	3	6-6	13	3
Willie Jackson	2	4-7	9	0
Joe Counts	3	2-2	10	1
Jeremy Szilagyi	1	1-2	4	1
Connor Washburn	3	3-4	9	3
Stevie Sontich	2	2-2	7	1
Armaan Franklin	5	0-0	10	3
Reid Stephens	1	0-0	2	1
Totals	20	18-23	64	13

Score by Quarters				
Avon	17	20	16	19 - 72
Fishers	17	18	12	17 - 64

Fishers 3-pointers (6) Counts 2, Turner-Hall 1, Jackson 1, Szilagyi 1, Sontich 1.

Early lead sends Bulldogs past ‘Rocks

Westfield dropped a 60-46 Hoosier Crossroads Conference game to Brownsburg on Friday at The Rock.

The Bulldogs led 17-9 after the first quarter and 27-13 at halftime. Ian Kristensen scored 23 points for the Shamrocks, including two 3-pointers. Jonah Welch added 14 points. Caleb Welch pulled four rebounds.

Westfield is now 0-3 in the conference and 3-8 overall. The 'Rocks are back at home tonight, hosting Tri-West; tip off time is 7:30 p.m.

Brownsburg 60, Westfield 46

Westfield	FG	FT	TP	PF
Zach Banks	1-4	0-0	2	1
Aaron Bennett	0-1	0-0	0	3
Josh Van Dyke	1-2	0-0	2	3
Jaret Bailey	0-1	0-0	0	1
Jonah Welch	5-9	4-5	14	4
Caleb Welch	2-8	0-0	5	0
Ian Kristensen	10-15	1-2	23	1
Totals	19-40	5-7	46	13

Score by Quarters				
Brownsburg	17	10	18	15 - 60
Westfield	9	4	17	16 - 46

Westfield 3-point shooting (3-14) Kristensen 2-7, C. Welch 1-4, J. Welch 0-2, Bennett 0-1. Westfield rebounds (11) C. Welch 4, J. Welch 3, Kristensen 3, Van Dyke 1.

Sheridan, HSE drop Friday games

Sheridan lost to Indiana Math & Science 57-42 on Friday, while Hamilton Southeastern fell to Zionsville in overtime, 73-72.

Boxscores were not reported by press time.

Girls basketball

‘Hounds drop MIC game to Pike

Carmel dropped its third game of the season Friday, falling to Pike 46-42 in a Metropolitan Conference game at the Eric Clark Activity Center.

Taiwo

The Class 4A No. 3 Greyhounds led 15-11 after the first quarter, with the 4A No. 5 Red Devils getting to within 24-23 at halftime. Pike outscored Carmel 17-12 in the fourth period to clinch the game.

Tomi Taiwo scored 13 points to lead the 'Hounds, with Olivia Christy making three 3-pointers for 11 points. Amy Dilk scored eight points, handed out eight assists, pulled seven rebounds and made four steals. Blake Smith had five rebounds and four blocked shots.

Carmel is now 3-3 in the MIC and 17-3 overall. The Greyhounds

Pike 46, Carmel 42

Carmel	FG	FT	TP	PF
Amy Dilk	2-7	4-7	8	4
Sophie Bair	0-1	0-0	0	1
Molly Gillig	0-0	0-0	0	0
Olivia Christy	4-7	0-0	11	4
Blake Smith	3-5	0-0	6	2
Tomi Taiwo	5-11	1-2	13	2
Reagan Hune	0-0	0-0	0	3
Mackenzie Wood	2-3	0-0	4	1
Totals	16-34	5-9	42	17

Score by Quarters				
Pike	11	12	6	17 - 46
Carmel	15	9	6	12 - 42

Carmel 3-point shooting (5-13) Christy 3-5, Taiwo 2-6, Dilk 0-1, Bair 0-1. Carmel rebounds (15) Dilk 7, Smith 5, Taiwo 1, Hune 1, Wood 1.

Wiley

Hamilton Heights fell in the third-place game of the Hoosier Conference playoffs on Friday to Lafayette Central Catholic 39-28.

In a defensive game, the Knights led 4-2 after the first quarter and 17-8 at halftime. Lauryn Wiley led the Huskies with 12 points, while Bayleigh Runner scored 10. Runner also pulled five rebounds and made five steals.

Heights is now 12-8 for the season and plays at Frankfort on Tuesday.

Lafayette Central Catholic 39, Heights 28

Heights	FG	FT	TP	PF
Ana Collar	1-3	0-0	2	3
Bayleigh Runner	3-15	2-4	10	1
Ashton Runner	1-3	1-2	3	5

Lauryn Wiley	6-11	0-0	12	0
Sydney Griffey	0-1	0-0	0	1
Peyton Dissett	0-2	0-2	0	2
Abby Christiansen	0-0	0-0	0	0
Lexi Branham	1-8	0-0	2	0
Taylor Boyd	0-0	0-0	0	2
Totals	12-43	3-8	28	14

Score by Quarters				
Heights	2	6	2	18 - 28
LCC	4	13	12	10 - 39

Heights 3-point shooting (2-12) B. Runner 2-7, Branham 0-2, A. Runner 0-1, Wiley 0-1, Dissett 0-1. Heights rebounds (13) B. Runner 5, Collar 2, A. Runner 2, Griffey 2, Christiansen 1, Boyd 1.

GUERIN

GC girls fall to Brebeuf

Guerin Catholic dropped a Circle City Conference game to Brebeuf Jesuit 57-30 on Friday.

The Braves led 15-7 after the first quarter and 24-12 at halftime. Carly Hammons scored seven points for the

Golden Eagles, with Danielle Mason grabbing six rebounds and Grace Demas pulling five. Erin Fuller had four steals.

Guerin Catholic is now 1-4 in the conference and 6-15 overall. The Golden Eagles host Roncalli at 7:30 p.m. tonight to finish Circle City play for the season.

Brebeuf Jesuit 57, Guerin Catholic 30

Guerin	FG	FT	TP	PF
Danielle Mason	2-9	0-0	5	3
Erin Fuller	0-7	2-2	2	0
Sydney Geis	0-3	0-0	0	0
Carly Hammons	2-6	1-2	7	1
Grace Demas	2-11	2-6	6	4
Grace Hackett	1-6	0-0	2	4
Kate Anderson	0-7	0-2	0	2
Maura Murphy	0-3	0-0	0	1
Nicole Cunningham	1-7	0-0	2	3
Sarah Eberhart	1-4	0-0	3	0
Hanna Bills	1-4	0-1	3	2
Totals	10-67	5-13	30	20

Score by Quarters				
Brebeuf	15	9	17	16 - 57
Guerin	7	5	6	12 - 30

Guerin Catholic 3-point shooting (5-26) Hammons 2-4, Mason 1-5, Eberhart 1-4, Bills 1-2, Cunningham 0-4, Geis 0-3, Murphy 0-2, Fuller 0-1, Hackett 0-1.

Guerin Catholic rebounds (25) Mason 6, Demas 5, Filler 3, Hackett 3, Hammons 2, Anderson 2, Geis 1, Murphy 1, Cunningham 1, Bills 1.

From Page 1

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler

Shana D. Tesnar

Trampas A. Whalin

Christopher J. Evans

Seth R. Wilson

136 South Ninth Street

Noblesville, in 46060

www.noblesville-attorney.com

(317) 773-1974

Do You Have A Community Announcement?

Wedding, Birth Announcement, Anniversary

Share It With The Community

Contact the Hamilton County Reporter

Hamiltonconorthreporter@hotmail.com

or call

317-408-5548

NBA standings

Friday's scores		Golden State 125, Houston 108
Philadelphia 93, Portland 92		Atlanta 102, Chicago 93
Charlotte 113, Toronto 78		Utah 112, Dallas 107, OT
Orlando 112, Milwaukee 96		L.A. Lakers 108, Indiana 96
Memphis 107, Sacramento 91		
Brooklyn 143, New Orleans 114		

Eastern Conference				
Atlantic	W	L	PCT.	GB
Toronto	28	15	.651	-
Boston	26	16	.619	1.5
New York	19	25	.432	9.5
Philadelphia	15	26	.366	12.0
Brooklyn	9	33	.214	18.5
Southeast	W	L	PCT.	GB
Atlanta	25	18	.581	-
Washington	23	19	.548	1.5
Charlotte	22	21	.512	3.0
Orlando	18	27	.400	8.0
Miami	13	30	.302	12.0
Central	W	L	PCT.	GB
Cleveland	30	11	.732	-
Indiana	22	20	.524	8.5
Chicago	21	23	.477	10.5
Milwaukee	20	22	.476	10.5
Detroit	20	24	.455	11.5

Western Conference				
Northwest	W	L	PCT.	GB
Utah	28	16	.636	-
Oklahoma City	25	19	.568	3.0
Denver	17	24	.415	9.5
Portland	18	27	.400	10.5
Minnesota	15	28	.349	12.5
Southwest	W	L	PCT.	GB
San Antonio	33	9	.786	-
Houston	33	13	.717	2.0
Memphis	26	19	.578	8.5
New Orleans	17	27	.386	17.0
Dallas	14	29	.326	19.5
Pacific	W	L	PCT.	GB
Golden State	37	6	.860	-
L.A. Clippers	29	15	.659	8.5
Sacramento	16	26	.381	20.5
L.A. Lakers	16	31	.340	23.0
Phoenix	13	29	.310	23.5

Friday night basketball scores

BOYS SCORES	LaPorte 58, Michigan City 53	Springs Valley 57, Paoli 56	Homestead 100, Fort Wayne North 17
Adams Central 59, Bluffton 54	Lafayette Central Catholic 63, Tipton 45	Switzerland County 56, Rising Sun 34	Horizon Christian 58, Indiana Christian
Avon 72, Fishers 64	Lafayette Jeff 75, Marion 64	Tell City 32, Evansville Mater Dei 30	Academy 19
Barr-Reeve 64, Wood Memorial 53	Lakeland 58, Hamilton 32	Terre Haute North 85, Clay City 44	Indianapolis Chatard 63, Indianapolis Ritter
Batesville 51, Franklin County 46	Lawrence North 56, North Central	Tri-County 81, Frontier 33	44
Bloomington North 84, Evansville Central 55	(Indianapolis) 53	Tri-West 76, Speedway 54	Indianapolis Tech 53, Logansport 43
Bloomington South 62, Martinsville 28	Lebanon 76, North Montgomery 65	Trinity Lutheran 72, Medora 36	Jeffersonville 41, New Albany 39
Brebeuf Jesuit 58, Guerin Catholic 51	Linton-Stockton 48, North Daviess 40	Union County 64, Tri 36	Kankakee Valley 50, Andean 45
Brownsburg 60, Westfield 46	Maconaquah 53, Western 50	Valparaiso 50, Lake Central 28	Kokomo 64, Richmond 50
Cambridge City Lincoln 75, Union City 44	Madison-Grant 61, Eastbrook 49	Victory Christian 53, Hammond Science &	LaPorte 65, Michigan City 63
Carmel 69, Pike 59	Manchester 86, Rochester 37	Tech 49	Lafayette Jeff 79, Marion 40
Carroll (Flora) 41, Tri-Central 40	Marquette Catholic 49, Wheeler 40	Vincennes Lincoln 53, South Knox 40	Lake Central 52, Valparaiso 37
Carroll (Fort Wayne) 87, Fort Wayne South	Merrillville 55, Portage 52	Wabash 70, North Miami 30	Lakeland 51, Hamilton 43
69	Mishawaka 45, South Bend Clay 42	Wapahani 49, Randolph Southern 40	Lebanon 54, North Montgomery 42
Center Grove 59, Ben Davis 53, OT	Mississinewa 68, Elwood 52	Warren Central 54, Lawrence Central 50,	Leo 40, East Noble 29
Charlestown 63, Eastern (Pekin) 46	Monroe Central 50, Centerville 48	OT	Manchester 47, Rochester 44
Christian Academy 37, Southwestern	Morristown 68, North Decatur 59	Warsaw 65, Concord 48	McCutcheon 67, Anderson 58
(Hanover) 35	Muncie Central 43, Kokomo 37	Washington 58, Princeton 54	North White 49, North Newton 13
Churubusco 63, Angola 59	New Albany 76, Silver Creek 61	West Washington 87, Mitchell 60	Northridge 50, Elkhart Memorial 38
Covenant Christian 56, Indianapolis	New Castle 72, Yorktown 33	Westview 55, Fairfield 41	Norwell 57, New Haven 34
Northwest 45	New Washington 54, Austin 51	Winamac 54, Delphi 47	Pendleton Heights 56, Connersville 37
Covington 49, Southmont 47, OT	Noblesville 56, Frankfort 55	Zionsville 73, Hamilton Southeastern 72, OT	Pike 46, Carmel 42
Cowan 57, Muncie Burris 45	North Harrison 64, Lanesville 60	Bi-County Tournament	Plainfield 52, Mooresville 46
Crawfordsville 64, Fountain Central 48	North Posey 74, South Spencer 69, OT	Culver 43, Argos 37	Shenandoah 57, Knightstown 56
Crown Point 59, Chesterton 40	North White 70, North Newton 58	John Glenn 54, Oregon-Davis 44	South Bend St. Joseph 44, Marquette
Danville 63, Western Boone 43	NorthWood 51, Goshen 50	Bremen 50, Triton 46	Catholic 29
Decatur Central 72, Greenwood 64	Northeast Dubois 49, Vincennes Rivet 41	New Prairie 57, LaVille 51	Southport 42, Perry Meridian 37, OT
Eastern Greene 63, Bloomfield 55	Northfield 70, Whitko 68	Carmi (Ill.) Classic	Southwestern (Shelbyville) 57, Edinburgh
Eastern Hancock 78, South Decatur 63	Northwestern 73, Lewis Cass 65	Mount Carmel (Ill.) 67, Mount Vernon	49
Eastside 40, Central Noble 37	Oak Hill 62, Alexandria 45	(Posey) 52	Triton Central 39, Milan 19
Evansville Bosse 101, Boonville 51	Oldenburg Academy 55, Indianapolis	Culver Academy Tournament	Warren Central 46, Lawrence Central 34
Evansville Reitz 75, Mary Country Day (Mo.)	Lutheran 50	Bowman Academy 64, Fort Wayne	West Central 42, Pioneer 38
63	Park Tudor 48, Lapel 39	Canterbury 62	Westview 45, Fairfield 43
Floyd Central 77, Jennings County 54	Paxton-Buckley-Loda (Ill.) 46, South Newton	Culver Academy 49, Western Reserve	Central Christian Tournament
Fort Wayne Blackhawk 75, Lakewood Park	43	(Ohio) 42	Crosspointe Christian 63, Indianapolis
68	Pendleton Heights 73, Rushville 58		Marshall 8
Fort Wayne Luers 58, Fort Wayne Dwenger	Penn 65, South Bend St. Joseph 48	GIRLS SCORES	Irvington Prep Academy 44, Indianapolis
51	Perry Central 57, Orleans 51	Angola 51, Churubusco 28	Washington 38
Fort Wayne North 62, Homestead 60	Peru 51, Taylor 43	Bellmont 48, Huntington North 35	Central Christian 62, Southside Christian 39
Fort Wayne Northrop 53, Fort Wayne	Pike Central 58, North Knox 44	Bloomington Lighthouse 59, Madison	Indiana Deaf 53, Greenwood Christian 50
Wayne 47	Pioneer 83, West Central 56	Christian 41	Culver Academy Tournament
Fort Wayne Snider 83, Fort Wayne	Plainfield 59, Mooresville 35	Brebeuf Jesuit 57, Guerin Catholic 30	Fort Wayne Canterbury 54, Lake Forest
Concordia 48	Plymouth 38, Wawasee 29	Carroll (Fort Wayne) 63, Fort Wayne South	Academy (Ill.) 49
Franklin 45, Whiteland 36	Providence 57, Henryville 48	57	Culver Academy 51, Western Reserve
Frankton 85, Blackford 33	Rensselaer Central 54, North Judson 39	Centerville 43, Seton Catholic 41	(Ohio) 36
Fremont 58, West Noble 54	River Forest 61, Hanover Central 52	Central Noble 44, Eastside 39	Eldorado (Ill.) Tournament
Gary 21st Century 71, Whiting 52	Riverton Parke 68, North Central	Columbia City 71, DeKalb 57	Mount Carmel (Ill.) 47, Fairfield (Ill.) 37
Greencastle 54, South Vermillion 50	(Farmersburg) 27	Columbus North 83, Bloomington North 27	Hoosier Conference playoffs
Greensburg 56, Madison 54	Rockville 53, North Vermillion 51, OT	Danville 56, Western Boone 52, OT	Twin Lakes 67, Western 39, 9th
Hagerstown 60, Blue River 56	Rossville 89, Clinton Central 68	East Chicago Central 67, Lighthouse CPA	Rensselaer Central 59, Lewis Cass 56, 7th
Hammond Morton 86, Hammond Clark 59	Salem 61, Corydon Central 50	46	Lafayette Central Catholic 39, Hamilton
Harrison (West Lafayette) 48, Anderson 45	Scottsburg 63, Clarksville 52	Fort Wayne Blackhawk 41, Lakewood Park	Heights 28, 3rd
Hauser 75, Waldron 71	Seymour 68, Bedford North Lawrence 65	38	West Lafayette 50, Northwestern 49, 1st
Henderson County (Ky.) 63, Evansville	Shakamak 45, White River Valley 32	Fort Wayne Concordia 46, Fort Wayne	Porter County Conference Tournament
North 53	Shelbyville 55, Richmond 54	Snider 41	Morgan Twp. 34, South Central (Union
Heritage Hills 59, Southridge 45	Shenandoah 69, Knightstown 30	Fort Wayne Dwenger 64, Fort Wayne Luers	Mills) 19
Highland 59, Lake Station 43	South Adams 37, Jay County 34	56	LaCrosse 58, Hebron 39
Indiana Math & Science 57, Sheridan 42	South Bend Riley 76, Jimtown 43	Fort Wayne Northrop 73, Fort Wayne	Western Indiana Conference playoffs
Indianapolis Lighthouse 76, Indianapolis	South Central (Elizabeth) 66, Crothersville	Wayne 15	Brown County 48, North Putnam 29, 11th
Metropolitan 56	52	Goshen 65, Jimtown 15	Cloverdale 61, West Vigo 44, 9th
Indianapolis Roncalli 57, New Palestine 47	South Ripley 45, Milan 43	Granger Christian 48, Elkhart Christian 35	Edgewood 51, South Putnam 43, 7th
Jac-Cen-Del 53, Shawe Memorial 40	Southern Wells 70, Daleville 48	Greenfield-Central 62, Mount Vernon	Indian Creek 56, Sullivan 49, 5th
Jasper 57, Forest Park 46	Southwestern (Shelbyville) 43, Edinburgh	(Fortville) 27	Owen Valley 54, Northview 52, 3rd
Knox 44, Kankakee Valley 42	37	Greenwood 54, Decatur Central 48	Cascade 67, Greencastle 43, 1st
	Southwood 65, Tippecanoe Valley 57	Highland 52, Munster 36	

HC HAMILTON COUNTY TELEVISION
Web Television
www.HamiltonCountyTV.com

Upcoming Games at www.HCTV1.com
LIVE and On-Demand

Saturday Jan 21st

Girls Basketball

Zionsville @ Hamilton Southeastern
Junior Varsity @ 1:00 pm, Varsity @ 2:30 pm

Boys Basketball

Sheridan @ Hamilton Heights
Junior Varsity @ 6:00 pm, Varsity @ 7:30 pm

 HCTelevision **/hamiltoncountytv**
 Hamilton County TV

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning
317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan