

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

Wednesday, March 29, 2017

Vol. 4, No. 59

TODAY'S WEATHER
Today: Cloudy.
Tonight: Mostly cloudy, with a 40 percent chance of showers after 3 a.m.
HIGH: 59 LOW: 46

paulpoteet.com

Hamilton County Reporter

Hamilton County's hometown newspaper

Through embryo transfer...

Rare English Longhorn calf born at Conner Prairie

An embryo transfer English Longhorn calf was born at Conner Prairie Wednesday – the first birth of its kind in decades.

The calf is now one of 11 English Longhorns at Conner Prairie, which has the second-largest herd of the breed in the U.S. There are only about 40 English Longhorns in the country.

The 7-day-old embryo was shipped from England in liquid nitrogen to keep it cold and implanted into one of the museum's Shorthorn cows at an offsite facility nine months ago. The embryo came from Blackbrook Longhorns, a facility located in the United Kingdom operated by John and Pat Stanley.

"This is the only time it's been done (with English Longhorns) in the United States since 1993," said Conner Prairie Livestock Manager Kevyn Miller. "Blackbrook Longhorns have been instrumental in helping promote and preserve the breed."

The calf born at Conner Prairie is a bull. Miller said plans are to breed the bull to

English Longhorn cows at the museum to diversify the genetics of the herd.

"We've got two different genetic lines now," Miller said. "We can keep breeding for several generations without inbreeding."

English Longhorn cattle are historically accurate to the 19th century. The breed also has several traits that would be lost forever should the breed go extinct. Those traits include lean and tender meat, a gentle disposition, exceptional mothering by cows and intelligence that's superior to other breeds.

This is the first time Conner Prairie has used embryo transfer technology. Miller said it could prove instrumental in preserving English Longhorns in the U.S.

"This is a new technology to save a really, really old breed," he said.

Spanning nearly 1,000 wooded acres in central Indiana, Conner Prairie welcomes nearly 400,000 visitors of all ages annually. As Indiana's first Smithsonian Institute

Photo provided

An embryo transfer English Longhorn calf on Wednesday at Conner Prairie. The seven-day embryo was shipped from England and implanted into a Shorthorn cow.

See Calf...Page 2

Easter Egg Hunt is April 8 at Forest Park

The Noblesville Parks and Recreation Department and Hare Chevrolet are teaming up for the annual Easter Egg Hunt in Forest Park on April 8.

The festivities begin at 10 a.m. at Shelter No. 5. Everyone is invited to come and find eggs loaded with surprises. A DJ will provide music, there will be a bounce house for jumping around, and children can get their pictures taken with the Easter

See Easter...Page 2

Noblesville to break ground on Midland Trace Trail

City officials from Westfield will gather with Noblesville leaders to break ground on Noblesville's section of the Midland Trace Trail on Friday, March 31 at 1:30. The groundbreaking will be held just south of State Road 32 on Gray Road.

Once completed, the trail will link Noblesville and Westfield.

Westfield City Council approves funding for façade improvement program

The Westfield City Council approved additional funding for the community's façade improvement program at Monday's council meeting.

"We've seen a lot of success with our local business community through this program," Council President Jim Ake said. "Providing this additional available funding will allow us to continue to assist businesses that want to invest in Westfield."

The council approved funding an additional \$6,627 to bring the total available amount to \$10,000. The program offers grants to local downtown businesses for up to 50 percent of the eligible expenses (up to \$5,000).

The improvement program was started in 2011 with a budget of \$50,000. Since that time, money from the program has funded 14 projects for local businesses such as My Father's Garden and Rail Epicurean Market.

Westfield's economic development staff calculate that the total investment from these projects is \$167,388 with an additional \$6,757 expected in the next six months.

More information about the façade program can be found at www.westfield.in.gov or by contacting the Economic and Community Development Department at (317) 804-3170.

Carmel hosts Vietnam Veterans ceremony Thursday

The City of Carmel, in conjunction with the nationwide effort to commemorate the 50th anniversary of the Vietnam War, will join with VFW Post 10003 and American Legion Post 155 in honoring the Indiana Rangers, Company D, 151st Infantry, with a special program on Thursday, March 30 from 4:45 to 7:30 p.m. Medal of Honor recipient, Sammy L. Davis, Sergeant, U.S. Army (Retired) will speak at the event and also provide a Meet & Greet and book signing starting at 4:45 p.m. The "Welcome Home Vietnam Veterans" ceremony will take place at Legion Post 155, 852 W. Main St., Carmel. The event will include 5:30 p.m. cocktails, 6 p.m. dinner, with the program beginning at 6:30 p.m. For more details on the evening, please contact VFW Commander Richard Leirer at his email: RWLeirer@yahoo.com

"We must never forget the pain and suffering that our brave men and women experienced then and now; nor should we ever

See Veterans...Page 2

Legacy Fund awards \$117,000 to address Hamilton County needs

Legacy Fund, the Central Indiana Community Foundation (CICF) affiliate serving Hamilton County, announced that \$117,000 in grants will be awarded to 10 not-for-profits in the county. Legacy Fund's board of directors voted to approve this first round of competitive grants on March 22.

Grants from Legacy Fund address education, summer programing, leadership training, arts and culture and more. Legacy Fund also allocated \$25,000 for its community scholarships, which will be awarded to Hamilton County students later this year. A few of the 10 grant recipients are highlighted below.

Ben's Ranch Foundation will use its \$10,000 to cover the cost of 10 Hamilton County teens living with mental illness to experience relief and healing working on a farm equipped with medical personnel and mental health professionals.

Chaucie's Place will allocate it's \$16,000 grant to support Stewards of Children and train 2,500 teachers and staff in Carmel, Westfield and Hamilton Heights

See Legacy...Page 2

EXCEPTIONAL SENIOR LIVING

- Restaurant-style dining
- Full calendar of activities and outings
- Award-winning Bridge to Rediscovery™ program

Call for a tour today.

RIVERWALK COMMONS

7235 Riverwalk Way North
Noblesville, IN 46062
317-770-0011
www.RiverwalkSeniorLiving.com

INDEPENDENT LIVING
GARDEN HOMES
LICENSED ASSISTED LIVING
AWARD-WINNING MEMORY CARE

©2017 Five Star Senior Living

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!*

317-758-5828

bragginsurance.com

Home Auto Business Life

Plane Pull event honors legacy of Carmel boy, Tyler Frenzel

Are you strong enough to take on the metal giant? Have you ever wanted to test your strength to pull an airplane? On Saturday, April 22, 2017, you can have a chance when Republic Airline sponsors the 7th annual “Pulling for Wishes” Plane Pull in memory of Tyler Frenzel of Carmel, Indiana.

Sick children often inspire others. Tyler Frenzel was no different. On December 20, 2002, when Tyler was 7 ½ years old, he was diagnosed with Leukemia. From the day of his diagnosis, Tyler handled his challenge with courage, grace and strength. To Tyler, cancer was not a devastating death sentence, just a stumbling block along the road of his life.

Tyler initially responded well to treatment, achieving remission within the first month, and he even returned to his favorite sports of soccer and baseball. Following his “wish trip” to Disney World in January 2004, however, the cancer returned, forcing more grueling chemotherapy and an unsuccessful bone marrow transplant. On December 11, 2004, at just 9 ½ years old, Tyler lost his battle with Leukemia.

Throughout his illness, Tyler kept his faith and hope alive. When people would donate money to Tyler, he would turn around and give it back to help others, like Scott Rolen’s E5 Foundation, the Indiana Children’s Wish Fund, the Leukemia & Lymphoma Society, and St. Elizabeth Seton Church. Since his death, the Frenzel family has continued Tyler’s legacy of giving back through events honoring Tyler, and now through the “Pulling for Wishes” Plane Pull event.

Teams of 10 people (at least three women per team) will compete to be the fastest team to pull a twin-engine jet 15 feet. Raise a minimum of \$500 and register a team for this fun event today.

In the evening on April 22, Prime 47 Carmel will host the “Pulling for Wishes” Plane Pull Gala, an exclusive tent experience event featuring comedian/impressionist Frank Caliendo.

All proceeds from both events will benefit the Indiana Children’s Wish Fund, an organization that grants wishes to Indiana children with life-threatening illnesses, Peyton Manning Children’s Hospital at St. Vincent and Riley Children’s Foundation. For more information, visit www.rjet.com or contact: jbenner@indywish.org.

Letter to the Editor

Son appreciates Janet’s column about Dr. Haldon Kraft

It was with great interest and appreciation that I read Janet Hart Leonard's article about my dad, Dr. Haldon Kraft. I shared the article with my brothers, children, nieces, nephews and cousins. Everyone agreed: she really captured how dedicated my father was as an Obstetrician/Pediatrician back in the decades from the mid '30's until the early '70's. And, she expertly described the office waiting room, the patient rooms and the overwhelming scent of "antiseptics and medicine" which greeted every patient and their parent upon entering the office.

I have many memories of being the Dr. Kraft's son. We answered the phone at home: "Dr. Kraft's residence," and there was a scratch pad by the phone to take messages and phone numbers to pass along to dad. Sometimes, this meant looking for him in the garden or in the barn at "Onabend Farm," or somewhere in the house we occupied on Allisonville Road for over 50 years. And, yes, he did answer the phone in the middle of the night. Often, getting dressed and driving to the hospital to deliver a baby. He once told me that in the 40 plus years he practiced medicine in Noblesville, he delivered over 3,000 babies. Four of them were his sons: Mike, Jake, Tim and John.

Again, I want to thank Janet for taking the time to reminisce about my dad: Dr. Haldon Kraft. Your article meant so much to our extended 21st Century family!

John Haldon Kraft
Tallahassee, Florida

VETERANS

stop paying respect to those who fought with honor and distinction in the name of freedom and democracy," said Mayor Jim Brainard. "Carmel takes great pride in honoring our military veterans. We hope you join us for this very special occasion."

Special unit Company D (Ranger), 151st Infantry, Indiana Army National Guard was the only ground maneuver sent to Vietnam, with almost every member both parachute and jungle qualified. Four members of Company D died in Vietnam,

with two additional deaths resulting from a helicopter crash. The Indiana Rangers were decorated 538 times in Vietnam; no other single Army Infantry company was as decorated during a one-year period of time. Sgt. Davis served in the United States Army during the Vietnam War and was awarded the Nation's highest military medal for valor, the Medal of Honor. Nicknamed "The Real Forrest Gump," footage of Davis's Medal of Honor award ceremony was used in the 1994 film Forrest Gump,

with actor Tom Hanks' head superimposed over that of Davis.

Bob Beck, U.S. Navy (Retired) and Carmel American Legion Commander, will lead the program designed to recognize, thank and honor all U.S. military veterans who served during the Vietnam War period. Each Vietnam Veteran in attendance will be presented with a special Vietnam Veteran lapel pin as well as a 50th commemorative Challenge Coin

from Mayor Brainard. The event will also include The Mobile Vet Center, a mobile vehicle which provides confidential counseling space for veterans, service members and their families in need of services.

As United States Vietnam War Commemorative Partners, this is the third of several commemoration events scheduled to take place through 2018 as Carmel and the nation celebrates this milestone 50th anniversary of the end of the Vietnam War.

From Page 1

CALF

affiliate, Conner Prairie offers various outdoor, historically themed destinations and indoor experiential learning spaces that combine history and art with science, technology, engineering and math to offer an authentic look into history that shapes society today.

From Page 1

LEGACY

From Page 1

school districts to prevent, recognize and react appropriately to child sexual abuse.

Nickel Plate Arts plans to allocate its \$5,000 award from Legacy Fund to support high-quality, affordable art classes and camps for children outside the classroom.

Englishton Park’s \$10,000 grant will enable 12 Hamilton County youth, identified as having behavioral or emotional learning challenges, to attend an intensive, therapeutic residential summer camp at no cost.

Grants awarded by Legacy Fund’s board of directors are made possible by the unrestricted Endowment for Hamilton County, along with supplemental funding from the City of Noblesville Fund, Sheridan Fund and Donald Johnson Fund for Shepherd’s Center of Hamilton County, all field of interest funds of Legacy Fund.

A full list of grants can be found at cicf.org.

EASTER

Bunny. The hunt will take place at 11 a.m. sharp.

The Noblesville Sunrisers Kiwanis will be hosting a pancake breakfast in conjunction with the Easter Egg Hunt at the Forest Park Inn from 8 to 10:30 a.m. The menu will consist of pancakes, sausage, juice, coffee and milk. There is a \$5 charge for the breakfast. All proceeds will go to a children's charity.

From Page 1

MEETING NOTICES

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County Board of Commissioners will meet at 8:00 a.m. on Friday, March 31, 2017 at the Hamilton County Highway Department, 1700 S. 10th Street, Noblesville, Indiana. The purpose of this meeting is for discussion of highway projects.
/s/ Robin M. Mills
Hamilton County Auditor

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County Board of Commissioners and the Hamilton County Council will meet at 9:00 a.m. on Friday, March 31, 2017 at the Hamilton County Highway Department, 1700 S. 10th Street, Noblesville, Indiana. The purpose of this meeting is for discussion of the Hamilton County Judicial Center Expansion project.
/s/ Robin M. Mills
Hamilton County Auditor

PUBLIC NOTICE
The Hamilton County Election Board will meet on March 31st, 2017, at 10:00 a.m. in the Hamilton County Clerk’s Office in the County Government and Judicial Center in downtown Noblesville. The purpose of the meeting is to conduct the public test of the voting system and any other new election business.
Tammy Baitz,
Hamilton County Clerk and Secretary to the Board
RL218 3/29/2017 11

Carefree Homes
8746 W Carefree Dr
Pendleton, IN 46064

Office Numbers:
Phone: 317-485-6447
317-641-3211

cfreehomes1@aol.com
<http://www.carefreehomes.net>

Roselake Estates communities are ideal for retired couples and young couples looking for a neighborhood that promotes a healthy and mature lifestyle. When you move into one of our communities, you’re moving into a neighborhood whose residents value quiet, comfort, cleanliness, and a shared interest in maintaining a safe, healthy environment for all. Each community offers the comfort and peace of mind that we all strive for.

It’s time to live Carefree with your own Carefree home. Come visit us today!

Carolyn E. Benson

November 12, 1949 - February 28, 2017

Carolyn E. Benson, 67, of Noblesville, passed away on Tuesday, February 28, 2017 at home. She was born on November 12, 1949 to James and Eula (Cox) Cowan in Saint Charles, Virginia. Her parents preceded her in death. A hairstylist for 39 years, Carolyn had owned and operated three different salons. Her passions included making people look beautiful and interior decorating. She also enjoyed cooking, painting, golfing, boating, fishing and RVing. Carolyn loved spending time in both Florida and Indiana.

She is survived by her husband, Bobby Benson; son, Jason Grant Hoover; daughter, Bridget (Mark) Derbique; brother, James Cowan; sister, Vicky (Andy) Leonard and daughter, Abigail; brother, Johnny DeVaney; five grandchildren, Sierra Hoover, Wyatt Hoover, Alley Derbique, Alexis Derbique and Anthony Derbique; and several nieces & nephews.

A memorial celebration will be held from 6:00 pm to 9:00 pm on Saturday, April 1, 2017 at Osprey Pointe Pavilion, 19777 Morse Park Lane in Noblesville, with Rev. Richard D. Bell officiating.

Memorial contributions may be made to Seasons Hospice Foundation, 6400 Shafer Ct #700, Rosemont, IL 60018.

The family has entrusted cremation to Randall & Roberts Funeral Home in Noblesville. Condolences: www.randallroberts.com

Russell Boles

April 24, 1945 - March 24, 2017

Russell Boles, 71 formerly of Celina, TN, passed away on Friday, March 24, 2017, at St. Vincent Anderson Regional Hospital following an extended illness.

He was born on April 24, 1945, in Celina, Tennessee, to William E. and Lola (Short) Boles.

Russell was a U. S. Army veteran of the Vietnam War.

Russell is survived by one daughter, Vikki (husband, Scott) Netherton of Lapel; one brother, Kenny Boles of Anderson; three grandchildren, Benjamin Hubbard, Jacob Hubbard, and Collin Netherton; and several nieces and nephews.

He was preceded in death by his parents; and a brother, Earl Boles.

A graveside service will be held at 2:00 pm, Thursday, March 30, 2017 at Turkey Town Cemetery in Celina, TN with Rev. Dave McCoy officiating. The James Davis V. F. W. Post will conduct military rites and burial will follow.

Online condolences: www.hersbergerfuneralhome.com

DAILY BIBLE VERSE

That it might be fulfilled which was spoken by Esaias the prophet, saying,

- Matthew 12:17

James “Jim” Milton Childers

May 4, 1941 - March 24, 2017

James "Jim" Milton Childers, 75, died March 24, 2017 in Sheridan, IN following a brief illness.

Jim's life will forever be cherished in the lives of his children: Son Jason Lee Childers (wife Julie Snethen Childers), grandchildren Josie and Justin Childers; son Guy Scott Childers (wife Anita Wallace Childers), grandchildren Jacob and Audia Childers, step-grandchildren Jared and Michael McVey, step-great grandchildren Liam and Gunner McVey and a myriad of wonderful brothers and sisters-in-law.

Jim was born May 4, 1941 to Chester Paul and Mary Florence Timmons Childers. He graduated from Sheridan High School in 1959 and went on to marry the love of his life, Monna Rose Olds in June of 1963. Early in their marriage Jim and Monna enjoyed going to horse shows and were inspired to become owners of several standard bread race horses. In the 80s, they owned and operated a horse supply business. Jim owned a roofing and water proofing company throughout the 70's and in 1970 went to work for Public Service Indiana (now Duke Energy) where he worked for 40 years before retiring in 2010. Jim's son Jason followed in his father's footsteps by becoming a line-man at Duke for which Jim was proud. Outside of work, Jim traveled the country for over 12 years with his good friend David Steele, racing sprint cars, silver crown cars and midget race cars. When he wasn't racing (whether it be on four legs or four tires), you could find Jim at his son Scott's body shop on Main Street or out running tow trucks. Anyone who knew Jim could see how compassionate of a person he was. This was evident by the way he cared for his wife, his family and his animals. Jim lived a full life and will be remembered as a loving father, husband and overall good person.

A calling is scheduled for March 30 from 4 to 6 pm with a funeral to follow. The service will be held at The Bible Church and will be officiated by Rev. Harrell Wilson. All are welcome to attend and celebrate Jim's life. In lieu of flowers, donations can be made to the National Sisterhood United for Journeyman Lineman in honor of James Childers at: nsujl.org/donations

Online condolences may be made at fisherfunerals.com

Fisher Family Funeral Services is honored to serve the Childers Family.

Additional
obituaries appear on
Page 4

Hamilton County Reporter
Hamilton County’s
Hometown Newspaper

**BUSSELL
FAMILY FUNERALS**

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

**Westfield's ONLY
Funeral Home**

*Donna Bussell
Funeral Director, Owner*

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

www.BussellFamilyFunerals.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

**Hamilton County
Reporter**

Contact Information

Phone
317-408-5548

Email
News@ReadTheReporter.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
PublicNotices@ReadTheReporter.com

Web Address
www.ReadTheReporter.com

Subscription Inquiries
Subscribe@ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

**Randall
& Roberts**
Funeral Homes

317-773-2584

1685 Westfield Road, Noblesville
1150 Logan Street, Noblesville
12010 Allisonville Road, Fishers

Our family has been serving Hamilton County since 1953

Mia Angela DelPrince

July 12, 1995 - March 23, 2017

Mia Angela DelPrince, 21, of Fishers, passed away on Thursday, March 23, 2017. She was born on July 12, 1995 to Joe and Nan (Raymond) DelPrince in Ashtabula, Ohio.

Mia Angela, "My Angel", as she was named by her parents, was the joy of their lives. Mia had an old soul, with wisdom beyond her years. Her free spirit of life consumed her soul. She enjoyed the sun and ocean breezes. Her passion for helping others was what made her happy.

On March 23rd, we lost our precious 21-year-old daughter, Mia Angela DelPrince, who is now in God's hands, dancing with angels. Mia was a very loving and giving person who always put others needs ahead of her own. She brought so much joy and love to her family. She grew into a young woman with a creative flair, achieving her Cosmetology license so that she could help others feel good about themselves. Mia had a passion for golf, playing as a member of the HSE High School golf team, and extending that passion to play golf at the collegiate level for Holy Cross College of South Bend, IN. As a young girl, she expressed her artistic side as a member of the Indianapolis Children's Choir and loved playing the violin. Mia extended her love and caring to the furriest of creatures who couldn't stand up for themselves. She took in any animals she could; they lit up her life.

Mia is survived by her parents, Joe & Nan DelPrince; aunts, Joyce (Todd) Anderson and Darlynn (Gerald) Zgodinsky; uncles, David (Linda) DelPrince, Bill DelPrince, Randy (Sherrie) DelPrince and Aaron (Kim) DelPrince; cousins, Robin Anderson, Samantha Klozar, David Klozar, Giovanni (Amanda) DelPrince, Jenna DelPrince, A.J. DelPrince, Koryn DelPrince and Anna DelPrince; 2nd cousins, Bentley & Jaxon Jewell and Nicoli DelPrince; grandparents, Clarence & Janet DelPrince; and godparents, Kim & Larry Laurello, and their children, Linda Laurello -Bambarger and Jennifer Laurello.

She was preceded in death by her grandparents, Wilford & Marilyn Raymond; and great-grandparents, Barnaba and Pasqua DelPrincipe and Bill & Jenny Sabatine.

A funeral mass will be held at 11:00 am on Wednesday, March 29, 2017 at Holy Spirit Parish at Geist Catholic Church, 10350 Glaser Way in Fishers, with visitation on Tuesday, March 28, 2017 at the church. Burial will follow Mass at Oaklawn Memorial Gardens Cemetery in Indianapolis.

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

Condolences: www.randallroberts.com

Phillip P. Parsons

November 12, 1947 - March 25, 2017

Phillip P. Parsons, 69, of Noblesville, passed away on Saturday, March 25, 2017 at Riverwalk Village. He was born on November 12, 1947 to Emory and Hazel (Surrett) Parsons in Lee County, Virginia.

Phillip worked in food service at Riverview Hospital, and worked at Ponderosa Steak House from when it opened to when they closed. He was a member of Pentecostal Lighthouse Church, loved country music, and was very good working on various electronics such as TVs and radios.

Phillip is survived by his brothers, Earl (Loretta) Parsons and Emmett (Violet) Parsons; sisters, Gearldean (Bill) Salyers and Joyce (Ronnie) Ewing; as well as several nieces & nephews.

In addition to his parents, he was preceded in death by his wife, Delories Parsons; still-born son, Charles Lee Parsons; and siblings, Della Parsons, Jesse Parsons, William Parsons, Deloris Cochran, Alberta Flanary, Claude Parsons, and Danny Parsons.

Services will be held at 12:00 Noon on Wednesday, March 29, 2017 at Randall & Roberts Funeral Home, 1150 Logan Street in Noblesville, with visitation from 10:00 am to the time of service. Pastor Alfred Parks will officiate. Burial will be at Crownland Cemetery in Noblesville.

Condolences: www.randallroberts.com

Jacob Thomas Rock

January 5, 1985 - March 22, 2017

Jacob Thomas Rock, age 32, passed away March 22, 2017 at Pompano Beach, Florida, after a recent move from his native home in Hamilton Co., Indiana. The youngest of seven siblings, he was born January 5, 1985 in Chambersburg, PA.

Jacob is survived by daughters, Kelsey Anne Rock (13) and Kailey Elise Rock (9) of Noblesville IN; parents, Lemarr and Cheri Rock of Fishers, IN; and siblings, Michael James Rock of Layton, UT, Kristy Anna Rock of Fishers, IN, Wendy Susanne Davis of Noblesville, IN, Tina Ann Phifer of Atlanta, IN, Daniel Lemarr Rock of Lindon, UT, and Jenny Elizabeth Rock of South Jordan, UT. Jacob is loved and will be remembered by many friends & family.

Services will be held at 11:00 am on Thursday, March 30, 2017 in the chapel at The Church of Jesus Christ of Latter-day Saints, 777 Sunblest Blvd. in Fishers, with visitation beginning at 9:30 am. Interment will be at Salt Lake City Cemetery in Utah.

The family has entrusted Randall & Roberts Funeral Home in Fishers with arrangements.

Condolences: www.randallroberts.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

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

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

SNYDER STRATEGY REALTY

Wanda Lyons

(317)-345-3960

www.WandaLyons.com

Call Peggy or Jennifer! Your home could be our next "Pending Sale."

17243 Gunther Blvd., Unit#206B, Westfield • \$134,900

NEW LISTING!

Beautiful Condo with custom features galore, 2BR, 2BA plus an office. Deck overlooks pond, walk to nearby shopping.

BLC# 21468752

18541 Oriental Oak Ct. • \$374,900

NEW LISTING!

Stunning and spacious 4/5 BR (Master on main) 3 full & 2 Half BA, loft, updated kitchen, new HVAC, finished basement w/wet bar, screened porch, patio, wooded lot.

BLC# 21469877

19650 James Road • \$107,900

PENDING

One owner brick ranch, 3BR, 2BA Formal living room, Hardwood flooring, all appliances stay, wood burning stove in family room plus a nice sized deck.

BLC# 21470707

21770 Six Points Road, Sheridan • \$194,900

PENDING

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

4853 Ashbrook Drive • \$219,900

PENDING

Wonderful home, 4 BD, 2.5 BA, New laminated flooring & carpet. Formal Living & Dining, Family Rm w/Fireplace, Basement, Screened porch & brick patio.

BLC# 21463558

408 North 9th Street • \$174,900

PENDING

Loaded with charm this stone ranch has 2/3 BR, 2BA a spacious great room, lots of storage plus a finished basement, located 3 blocks from Historic downtown.

BLC# 21470763

Thinking of buying, selling or building a home?

Speak to Deak.com

Jennifer
Peggy

Talk to Tucker REALTORS

F.C. TUCKER COMPANY, INC. 317.439.3258 Peggy 317.695.6032 Jennifer

Dental health is important for children's 'baby teeth'

(StatePoint) Parents and caregivers may be underestimating the importance of dental care for children’s “baby teeth.” According to the Centers for Disease Control and Prevention, only 63 percent of children ages two to four see the dentist at least annually.

Most dental benefits cover preventive care visits twice a year with no out-of-pocket costs, and these visits are important for small children.

Baby teeth, (also known as primary teeth), play an important role in a child’s overall healthy development. If cavities

begin and are left untreated, they can become painful and possibly infected. Loss of these teeth prematurely may impact eating, speaking, learning and self-esteem. Baby teeth help guide the way for permanent teeth to erupt into proper position.

“Tooth decay is preventable. The investment of only a few minutes each day on the part of parents and caregivers, coupled with regular dental checkups, goes a long way in creating healthy smiles to last a lifetime,” says Dr. Diane Monti-Markowski, clinical program director for Cigna Dental.

She offers these oral hygiene tips for those caring for small children:

- Plan to have your child visit the dentist by his or her first birthday or within six months after the first teeth appear.
- As a child’s teeth start to come in, brush them gently twice a day with a child-sized toothbrush and water.
- Begin flossing a child’s teeth daily when there are two teeth that touch.
- Do not put your baby to sleep with a bottle of formula, milk, juice or any other liquid other than water.

• Consider introducing toothpaste for children who are two and older and are able to follow directions to spit after brushing. The American Dental Association recommends using fluoride toothpaste about the size of a grain of rice for children younger than three years old and a pea-size amount for children three to six years old. By age three or four, your child should be able to brush with your supervision.

• Make brushing fun. Let your child pick out the color of his or her toothbrush. Play a favorite song or set a timer to help children understand that good brushing takes about two minutes twice a day.

Find more tips at Cigna.com/dental-resources. For detailed questions or concerns about a child’s oral health, it is important to consult a dentist.

“Adults can also reinforce the importance of oral health by their attitudes,” adds Dr. Monti-Markowski. “Encouraging good habits and showing a positive manner when visiting the dentist can lay the foundation for children to maintain healthy teeth throughout their lives.”

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

News@ReadThe
Reporter.com

or call
317-408-5548

Foot Health Seminar

Join Dr. Nathan Graves, podiatrist, and Dr. Tracey Ikerd, infectious disease specialist, as they discuss common foot ailments such as warts, ingrown toenails and bunions, as well as the advanced wound care technology available for foot infections and ulcers. A light dinner will be served..

When:
Thursday, April 13
6-7 p.m.

Location:
Riverview Health
395 Westfield Rd., Noblesville
Krieg DeVault Conference Room
(Lower level of Women’s Pavilion)

Registration:
Visit riverview.org/classes or
call 317.776.7999.

The program is free, but registration
is required.

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

Hare

Truck Center
“A Dealer for Your Business”

BUSINESS ELITE

ISUZU

TRUCK

Millers start season with no-hitter

The Noblesville baseball team got off to a solid start on Monday, beating Guerin Catholic 4-0 at Don Dunker Field in the season opener for both teams.

Two pitchers combined to give the Class 4A No. 9 Millers a no-hitter. Reese Sharp threw five innings, then Tyler Owens finished the game by pitching the last two innings. Sharp struck out six, with Owens getting one strikeout. Sharp also collected one of Noblesville's two hits, with Alex Cleverly also getting hit.

The Millers scored their first run in the first inning, then added three more in the second inning.

Noblesville is heading to Tennessee for its annual Spring Break trip, and will begin play on Thursday by taking on Wilson Central. The Golden Eagles are off until April 5, when they play at Pendleton Heights.

Noblesville 4, Guerin Catholic 0

	AB	R	H	RBI
Guerin	0	0	0	0
Owen Hargrave	2	0	0	0
Luke Godfrey	1	0	0	0
Trevor George	3	0	0	0
Matt Olovich	3	0	0	0
Kash Hale	0	0	0	0

Cameron Kirsch	2	0	0	0
Jared Cowan	1	0	0	0
Luke Keller	2	0	0	0
Grant Fremion	3	0	0	0
Kyle Hennie	3	0	0	0
Totals	20	0	0	0
GC pitching	IP	R	ER	H
George	4	0	0	0
Grant Defalque	1	0	0	0
Fremion	1	4	4	2
Strikeouts:	George 6, Fremion 2, Defalque 1.			
Walks:	Fremion 6, George 3, Defalque 1.			
Noblesville	AB	R	H	RBI
Harris Camp	2	2	0	1
Bryce Masterson	1	0	0	1
Jake Bowen	0	2	0	0
Travis Gillian	1	0	0	1
Mark Goudy	3	0	0	0

Reese Sharp	3	0	1	1
Tyler Owens	0	0	0	0
Zac Tuinei	3	0	0	0
Jacob Thieman	3	0	0	0
Alex Cleverly	2	0	1	0
Jackson Ramey	1	0	0	0
Michael Scalzo	1	0	0	0
Cooper Miles	0	0	0	0
Bryce Randolph	0	0	0	0
Totals	20	4	2	4
NHS pitching	IP	R	ER	H
Sharp (W)	5	0	0	0
Owens	2	0	0	0
Strikeouts:	Sharp 6, Owens 1.			
Walks:	Owens 4, Sharp 2.			
Score by innings				
Guerin	000	000	0-0	0-1
Noblesville	130	000	x-4	2-1

Carmel girls to play at Hall of Fame Classic

The Carmel girls basketball team will make its third appearance in the Raymond James Hall of Fame Classic.

The fields for the annual holiday tournament, which now has a new name and sponsor, were announced on Monday for both the girls and boys. The girls tournament takes place on Friday, Dec. 29 with the boys on Saturday, Dec. 30.

Carmel will take on Martinsville in the first semi-final at 11 a.m., followed by Zionsville and East Chicago Central in the other semi-final. The consolation game is set for 6 p.m., followed by the championship game.

Graduating just one senior from one of the state's top teams in 2016-17, the Greyhounds seem poised for further success on the heels of their 23-4 sectional championship season.

Five-foot-ten junior guard Amy Dilk averaged 14.8 points, 6.6 rebounds, 6.4 assists and 3.2 steals, 5-9 junior Tomi Taiwo averaged 14.0 points and 3.7 rebounds, 6-3 junior Blake Smith averaged 8.4 points and 5.8 rebounds and 5-11 freshman Jasmine McWilliams averaged 6.0 points and 6.8 rebounds. Dilk and Smith have each been named 2017 Indiana Junior All-Stars.

Carmel has a 46-9 record over the last two seasons and has averaged 21 wins per season over the past three campaigns under head coach Tod Windlan.

Windlan's mark at Carmel is 63-17 in three seasons, and his teams are 197-112 over a 13-season career with Frankton, Anderson Highland, Delta, Hamilton Heights, Warren Central and Carmel, including leading Hamilton Heights to a 23-3 record and 2013 3A runner-up finish.

The Carmel girls make their third Classic appearance, following their 2005 runner-up finish and 2010 appearance.

No. 1 'Hounds off to 2-0 start

The Carmel baseball team entered the season as the No. 1 ranked team Class 4A.

So far, the Greyhounds are living up to that ranking. Carmel won its first two games of the season, beating 3A No. 3 Brebeuf Jesuit on the road Monday, then county rival Westfield 9-3 at Hartman Field on Tuesday. It was the opener for a young Shamrocks team.

Against the Westfield, the Greyhounds got on top early, leading 7-0 after two innings. The 'Rocks made a move in the top of the sixth, scoring all three of their runs, but Carmel's early advantage saw it through.

Jack Van Remortel and Aaron Ernst both had two hits for the 'Hounds, including a double for both. Rhett Wintner blasted a three-run home run. Parker Massman hit a double as well. Tommy Sommer, an Indiana University recruit, pitched three innings for the win, tossing six strikeouts.

"Pitching-wise is what we kind of expected," said first-year Carmel coach Matthew Bucakowski. "A little erratic. We need to get in the zone a little bit more. Hitting-wise, I've been happy with our approaches. I think our guys are taking pretty good swings."

Reporter photo by Richie Hall

Westfield had two hits each from Matthew Meyer, Sam Eaton and Zach Collins.

"We got to be realistic," said Shamrocks coach Ryan Bunnell. "We started three sophomores and a freshman. So we're young. But there were things to build on, and if we take care of the baseball, which honestly, we're capable of doing, I think that should be a strength of ours, it's a different ball game. We're in this ball game."

Westfield hosts 4A No. 8 Zionsville at 6 p.m. tonight for its first Hoosier Crossroads Conference game of the season. Carmel is off until April 10, when it travels to Hamilton Southeastern for a date with the 4A No. 4 Royals.

Carmel 9, Westfield 3

	AB	R	H	RBI
Westfield	3	1	0	0
Logan McClurg	0	0	0	0

Carmel's Rhett Wintner (left) hit a home run for the Greyhounds in their 9-3 win over Westfield on Tuesday. At right is Cam Nance, who batted in one run for the Shamrocks.

Cam Nance	4	0	1	1
Matthew Meyer	3	0	2	1
Brian Skelton	3	0	1	0
Sam Eaton	4	0	2	0
Zach Collins	4	1	2	0
Evan Tomak	4	1	0	0
Kyle Pepiot	3	0	0	1
Jason Gabbenesch	1	0	0	0
Trey Anderson	2	0	0	0
Totals	31	3	8	3
WHS pitching	IP	R	ER	H
Meyer	1.0	3	1	2
Josh Stegner	1.0	4	3	4
Zach Zabrowski	1.2	1	0	2
Nance	1.1	0	0	1
Dylan Zellers	1.0	1	1	0
Strikeouts:	Meyer 1, Stegner 1, Zabrowski 1.			
Walks:	Meyer 1, Zabrowski 1, Nance 1, Zellers 1.			
Carmel	AB	R	H	RBI
Chris McNally	4	1	1	0
Parker Massman	4	1	1	0
Rhett Wintner	2	2	1	3

Jack VanRemortel	4	3	2	1
J.C. Hanley	3	0	0	0
Drew Stanton	1	0	0	0
Justin Greene	3	1	1	1
Trent Terwilliger	2	0	0	0
Tommy Sommer	0	0	0	0
Luke Thompson	3	0	1	1
Aaron Ernst	4	1	2	0
Totals	30	9	9	6
HR:	Wintner. 2B: Massman, VanRemortel, Ernst.			
SB:	VanRemortel, Greene, Sommer.			
CHS pitching	IP	R	ER	H
Sommer	3	0	0	3
Ryan Wock	2	0	0	2
Ernst	1	3	0	3
Strikeouts:	Sommer 6, Ernst 1, Wock 1.			
Walks:	Sommer 1, Wock 1, Ernst 1.			
Score by innings				
Westfield	000	003	0-3	8-6
Carmel	340	101	x-9	9-3

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

130 LOGAN STREET
DOWNTOWN NOBLESVILLE
317-565-2211

Godby

get it today!

Softball

Royals fall to Orioles

The Hamilton Southeastern softball team fell to Avon 4-0 Tuesday in a Hoosier Crossroads Conference game. Jenny Turock and Katelyn Shonborn both had a hit for the Royals, who are now off until April 7 when they travel to Franklin Community.

Avon 4,
Southeastern 0

Southeastern	AB	R	H	RBI
Jordan Rager	3	0	0	0
Shelby Berthold	1	0	0	0

Kaylee Carter	2	0	0	0
Jenny Turock	1	0	1	0
Abby Taylor	3	0	0	0
Bre Zook	2	0	0	0
Katelyn Shonborn	3	0	1	0
Nicole Dillow	2	0	0	0
Ashton Kiehl	3	0	0	0
Libby Ratliff	3	0	0	0
Totals	23	0	2	0
Score by innings				
Southeastern	000	000	0-0	2-1
Avon	020	002	0-4	8-0
SB: Shonborn.				
HSE pitching	IP	R	ER	H
Jaylah Guillian	1.2	0	0	1
Alexis Macha	5.1	4	4	7
Strikeouts: Macha 2, Guillian 1. Walks: Guillian 1, Macha 1.				

Fishers pitches well at Lebanon

Fishers, ranked No. 2 in Class 4A, opened up its season by winning a 2-0 Tuesday game at Lebanon. Four Tigers pitchers - Ryan Metz, Luke Duermit, Luke Albright and Taylor Soper - combined for a one-hit shutout. Metz, Duermit, and Albright each pitched two innings with Duermit (1-0) picking up the win, while Soper worked the seventh inning for a save. Albright led the way with five strikeouts, followed by Duermit with four, Metz with two, and Soper with one. The Fishers pitchers only faced 22 batters to record the 21 outs needed for the win. The Tigers quickly opened up the scoring in the first inning. Duermit led off the game with a walk and immediately stole second base. Craig Yoho followed with an RBI single to make the score 1-0. Fishers did not cross the plate again until the fifth inning when Andy Bennett plated Duermit. Bennett led the Tigers with a two-hit night finishing 2-for-4 with an RBI and three stolen bases. Duermit reached base all four times he batted with a single and three walks. Duermit had two stolen bases and scored both of Fishers' runs. Caleb Brenczewski also contributed a hit and a stolen base on the night.

The Tigers travel to Tennessee on Thursday for their annual Spring Break Trip. Fishers will play AA No. 4 Briarcrest Christian and AAA No. 17 Riverdale on Friday and AAA No. 3 Lebanon (Tenn.) and Oakland on Saturday.

Fishers 2,
Lebanon 0

Fishers	AB	R	H	RBI
Luke Duermit	1	2	1	0
Craig Yoho	3	0	1	1
Andy Bennett	4	0	2	1
Matthew Wolff	4	0	0	0
Taylor Soper	2	0	0	0
Justin Pope	1	0	0	0
Evan Patrick	1	0	0	0
Caleb Brenczewski	3	0	1	0
Parker Wells	1	0	0	0
Alex Jamieson	2	0	0	0
Trevor Newman	0	0	0	0
Totals	22	2	5	2
Score by innings				
Fishers	100	010	0-2	6-0
Lebanon	000	000	0-0	1-4
SB: Bennett 4, Duermit 2, Brenczewski.				
FHS pitching	IP	R	ER	H
Ryan Metz	2	0	0	0
Duermit (W)	2	0	0	0
Luke Albright	2	0	0	0
Soper	1	0	0	1
Strikeouts: Albright 5, Duermit 4, Metz 2, Soper 1. Walks: Metz 1.				

Westfield boys track wins 10 events at own invitational

The Westfield track and field teams hosted their own invitational on Tuesday. The Shamrock boys won 10 events. Nolan Rodgers was first in the high jump and long jump, and joined Evan Manley, Chris Zolto and Dorian Henson to win the 4x100 relay. Manley was also victorious in the 200 dash. Miller was part of the first-place 4x800 relay team with Jacob Mears, Derek Maue and Aaron Bennett; later Miller won the 400 dash. Other Westfield winners were Desmond Herrell in the 1600 run, Peyton Haack in the 300 hurdles, Byron Hubbard in the discus and Justin Mamaryl in the pole vault. Team scores were unavailable. The Shamrock girls finished second as a team to Franklin Central. The Flashes scored 126 points, with Westfield totaling 92. The 4x800 relay team of Gabby Dilick, Gabrielle Brown, Ali Becker and Molly Ruggles collected one of three wins for the 'Rocks, with Dilick also taking first in the

800 run. Emily Robertson won the 100 hurdles. BOYS MEET 4x800 relay: 1. Westfield (Charlie Miller, Jacob Mears, Derek Maue, Aaron Bennett) 8:31.44. 110 hurdles: 2. Peyton Haack 15.33, 4. Dainon Wray 15.77. 100 dash: 2. Evan Manley 11.31, 4. Chris Zolto 11.59, 5. Nolan Rodgers 11.61. 1600 run: 1. Desmond Herrell 4:36.57, 2. Nick Leahy 4:36.85, 5. Johnny McClure 4:49.01. 4x100 relay: 1. Westfield (Manley, Zolto, Dorian Henson, Rodgers) 43.93. 400 dash: 1. Miller 50.51, 3. Justin Homberg 54.78, 4. Owen McGraw 5.28. 300 hurdles: 1. Haack 40.72, 3. Wray 40.84, 4. Justin Mamaryl 41.24. 800 run: 2. Bennett 1:59.62, 4. Mears 2:09.25, 5. Maue 2:09.26. 200 dash: 1. Manley 22.54. 3200 run: 3. Noah Douthit 10:23.31, 4. Sam Novak 10:25.93. 4x400 relay: 3. Westfield (McGraw, Caleb Sanburn, Homberg, Drew Neustifter) 3:45.06. Shot put: 3. Colin Caldwell 40-10.

See Westfield...Page 8

Premier Healthcare of Sheridan

In our well-appointed Sheridan facility, we offer the best short term rehabilitation as well as long term care. Here, our caregivers are specially trained to work with, and to care for seniors with a wide range of needs. Stay for a few days, weeks or as long as you need.

Premier Healthcare of Sheridan
803 S Hamilton St Sheridan, IN 46069
Phone: 317-758-4426

Schedule Your Tour Today!

Now Offering Outpatient Therapy!

KICK BUTTS DAY 2017

People may throw you a curve ball, doesn't mean you have to hit it.

Stay Tobacco Free!

DON'T let smoking...

Crush You!!!

When you light a cigarette

Your life burns with it!

Be Sure to keep your lungs healthy and clean!

SMOKING Just Say NO!

STOP SMOKING

This is what smoking may cause. Pollution, lung cancer, and a lot of litter. Also dumps and a lot of money.

BOYS & GIRLS CLUBS OF NOBLESVILLE

Smoke-free Hamilton County

NBA standings

Tuesday's games	Miami 97, Detroit 96
Milwaukee 118, Charlotte 108	Golden State 113, Houston 106
Minnesota 115, Indiana 114	Portland 122, Denver 113
Philadelphia 106, Brooklyn 101	Washington 119, L.A. Lakers 108
Atlanta 95, Phoenix 91	

Eastern Conference				
Atlantic	W	L	PCT.	GB
Boston	48	26	.649	-
Toronto	45	29	.608	3.0
Philadelphia	28	46	.378	20.0
New York	28	46	.378	20.0
Brooklyn	16	58	.216	32.0
Southeast	W	L	PCT.	GB
Washington	46	28	.622	-
Atlanta	38	36	.514	8.0
Miami	36	38	.486	10.0
Charlotte	33	41	.446	13.0
Orlando	27	47	.365	19.0
Central	W	L	PCT.	GB
Cleveland	47	26	.644	-
Milwaukee	38	36	.514	9.5
Indiana	37	37	.500	10.5
Chicago	35	39	.473	12.5
Detroit	34	41	.453	14.0

Western Conference				
Northwest	W	L	PCT.	GB
Utah	45	29	.608	-
Oklahoma City	42	31	.575	2.5
Portland	36	38	.486	9.0
Denver	35	39	.473	10.0
Minnesota	29	44	.397	15.5
Southwest	W	L	PCT.	GB
San Antonio	57	16	.781	-
Houston	51	23	.689	6.5
Memphis	40	34	.541	17.5
Dallas	31	42	.425	26.0
New Orleans	31	43	.419	26.5
Pacific	W	L	PCT.	GB
Golden State	60	14	.811	-
L.A. Clippers	44	31	.587	16.5
Sacramento	29	45	.392	31.0
Phoenix	22	53	.293	38.5
L.A. Lakers	21	53	.284	39.0

HSE girls, Carmel boys win dual track meet

The Hamilton Southeastern girls track and field team won a dual meet with Carmel on Tuesday, 78-54.

The Royals swept three events, won two of the three relays, and won four other events. Mia Mackenzie led the sweep of the 100 hurdles, while Jessica Bray was the first part of a 1-2-3 pole vault. Mackenzie also

placed first in the long jump, again leading a top three sweep. She also was first in the 300 hurdles.

Other HSE winners were Tierra Sydnor in the 400 dash, Sydney Encinias in the high jump, Camille Christopher in the 100 dash, the 4x100 relay team of Mackenzie, Sydnor, Olivia Burgess, and Christopher, and the

4x400 relay team of Tayah Irvin, Ellie Pedersen, Christopher, and Sydnor.

Carmel's 4x800 relay team of Sydney Haines, Adell Urtel, Eva Brungard, Tasha Geisler started the meet off with a win. Phoebe Bates took the 1600 and 3200 runs, and Natalie Cotherman swept the discus and shot put. Other Greyhound winners were Maddie Dalton in the 800 run and Reagan Hune in the 200 dash.

In the boys meet, Carmel beat Southeastern 73-56. Winners for the Greyhounds included Ryan Lipe in the 100 and 200, Jakob Pearson in the 110 high hurdles, Jalen Walker in the 300 hurdles, Mitch Lipe in the pole vault, Bryce Sharp in the discus and Vance Roudebush in the shot put.

Team scores were not available.

100 dash: 1. Camille Christopher (HSE) 12.41, 2. Reagan Hune (C) 12.54, 3. Olivia Burgess (HSE) 13.09.

1600 run: 1. Phoebe Bates (C) 5:13.37, 2. Maddie Dalton (C) 5:14.15, 3. Rachel Anderson (C) 5:18.16.

4x100 relay: 1. Southeastern (Mackenzie, Tierra Sydnor, Burgess, Christopher) 49.57.

400 dash: 1. Sydnor (HSE) 1:00.88, 2. Carly Markley (C) 1:04.80, 3. Jasmeen Saini (HSE) 1:05.84.

300 hurdles: 1. Mackenzie (HSE) 48.74, 2. Irvin (HSE) 51.67, 3. Olivia Elkin (C) 53.04.

800 run: 1. Dalton (C) 2:24.27, 2. Anna Morozov (C) 2:26.39, 3. Izza Khuman (C) 2:26.45.

200 dash: 1. Hune (C) 26.08, 2. Jessica Bray (HSE) 26.94, 3. Burgess (HSE) 27.92.

3200 run: 1. Bates (C) 11:14.99, 2. Lily Cummins (HSE) 11:37.09, 3. Daphne Boom (C) 11:40.16.

4x400 relay: 1. Southeastern (Irvin, Ellie Pedersen, Christopher, Sydnor) 4:16.49.

High jump: 1. Sydney Encinias (HSE) 5-3, 2. Irvin (HSE) 5-2, 3. Ellie Clark (C) 5-0.

Long jump: 1. Mackenzie (HSE) 16-5.75, 2. Sydnor (HSE) 15-6.75, 3. Encinias (HSE) 15-6.5.

Shot put: 1. Natalie Cotherman (C) 33-10, 2. Erika Ededuwa (HSE) 33-6, 3. Marie Kress (C) 33-5.

Discus: 1. Cotherman (C) 119-2, 2. Valerie Obear (HSE) 100-0, 3. Anna Hosfeld (C) 88-0.

Pole vault: 1. Bray (HSE) 11-0, 2. Natalie McDaniel (HSE) 10-0, 3. Sydney Sloan (HSE) 9-6.

HAMILTON COUNTY TELEVISION
Web Television
www.HamiltonCountyTV.com

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

Softball Tuesday March 28
Fishers vs Noblesville 6 pm

Baseball Friday March 31
Westfield vs Zionsville 6 pm

 HCTelevision **/hamiltoncountytv**
 Hamilton County TV

Pacers fall to Timberwolves

By GREG RAPPAPORT
Courtesy nba.com/pacers

With 3.4 seconds left in the game, Timberwolves guard Ricky Rubio was fouled on a 3-point shot, sending him to the line with a chance to give Minnesota a lead. Rubio calmly connected on all three, putting the T-Wolves up 115-114 and handing the Pacers one of their most frustrating home losses of the season.

The Pacers led for much of the fourth quarter, but with the game on the line, the Timberwolves scored five straight points, all in the form of free throws en route to the one-point victory.

Indiana had one last chance to win, as the Pacers put the game in the hands of Paul George with 3.4 seconds to play. George received the inbounds pass at the top of the key and took stock of the defense. With a double-team closing in, George rifled a pass to Monta Ellis, whose last-second desperation 3-pointer didn't go down, ending the Pacers' evening.

"As a team, we've got to have the grit, we've got to man up, got to own up," said Paul George after the game. "At this point in the season, you don't have a game like this, being up four with under a minute (left) and let your opponent beat you, especially a young team. You don't give that up. It's a very frustrating loss."

For Indiana, George's offense was a constant on the night, scoring 37 points, 25 of which came in the first half. As a team, Indiana made just five 3-pointers and four of them came for George.

But for the Timberwolves, second-year center Karl-Anthony Towns was close to unstoppable, adding 37 points of his own and snaring 12 boards. Towns was also able to bully his way to the free throw line, hitting on all 10 of his attempts.

WESTFIELD

From Page 7

Discus: 1. Byron Hubbard 134-2, 4. Elisha Lennon 113-4, 5. Dionicio Sierra 112-5.

Pole vault: 1. Mamaril 13-0, 2. Haack 12-6, 3. Austin Tyler 10-6.

High jump: 1. Rodgers 5-8.

Long jump: 1. Rodgers 19-10.75, 4. Andrew Fisher 17-10.5.

GIRLS MEET

4x800 relay: 1. Westfield (Gabby Dilick, Gabrielle Brown, Ali Becker, Molly Ruggles) 10:10.91.

100 hurdles: 1. Emily Robertson 15.43, 2. Ava Henson 17.86.

1600 run: 2. Lauren Bailey 5:24.82.

4x100 relay: 2. Westfield (Robertson, Hannah Fife, Rianna Evans, Erianna Ballard) 51.95.

400 dash: 2. Brown 1:02.11.

300 hurdles: 2. Fife 49.55.

800 run: 1. Dilick 2:29.47, 3. Ruggles 2:34.35, 4. Becker 2:34.35.

3200 run: Carly Bogdajewicz 12:18.29.

4x400 relay: 2. Westfield 4:18.42.

Shot put: 2. Jada Caldwell 35-8.5, 4. Michaela Grimes 29-2.

Discus: 3. Caldwell 95-10.

High jump: 2. Evans 5-2.

Long jump: 2. Evans 16-1.

WILLIAM J. WEBSTER
ATTORNEY AT LAW

AGRICULTURE LAW
BUSINESS LAW
CRIMINAL LAW
FAMILY LAW

ESTATE PLANNING
PERSONAL INJURY
PROBATE
REAL ESTATE LAW

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

