

— ask me how!

317.371.9922

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

Sunday, May 14, 2017

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

LIKE &
FOLLOW US!

TODAY'S WEATHER

Today: Mostly sunny.
Tonight: Mostly clear.

HIGH: 78 LOW: 56

paulpoteet
.com

Happy Mother's Day

*Hamilton County's
Hometown Newspaper*

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Today she is smiling

Noblesville's Prairie Lakes held prom night for seniors

By **CHRIS THOMPSON**
Reporter Columnist

With the sound of saxophone in the air and corsages on their wrists, some very special seniors experienced prom and recaptured an amazing night they may have long since forgotten. Friday, May 12, Prairie Lakes Health Center, Noblesville, helped their residents live prom night all over again.

Memories, new and old, were alive and well this weekend.

I was honored to be invited to visit with the residents and share in this event. I also got to meet some amazing people, like Ima Beth Peacock, 94, who got to experience prom and a limousine ride for the first time. Peacock, who graduated in 1941, told me that she didn't have a prom where she went to school. "They would have a nice dinner, and then they would take a trip," she said. She was never afforded this experience until now.

Virginia Farmer, 96, said she missed her high school prom because her boyfriend had exams and was unable to attend. She too was able to re-capture the night she had missed so many years ago.

I had a very special conversation with Gina Schlotterbeck, who attended this prom with her mother, Jene Keith. Schlotterbeck told me that her mother was so very happy to be able to be part of this.

Like the other guests, Keith enjoyed the makeover, getting to wear a prom dress, riding in the limo and a very nice meal, which she was enjoying while we spoke.

Reporter photo by Chris Thompson

See *Smiling . . .* Page 5 Jene Keith (left) and her daughter Gina Schlotterbeck (right), enjoying the prom she never had.

Noblesville graduate receives National Ag Scholarship

The **REPOTER**

Kyle Schmidt, a 2014 Noblesville graduate, has been awarded a \$1,500 scholarship from the America's Farmers Grow Ag Leaders program, sponsored by the Monsanto Fund. The Grow Ag Leaders program, which seeks to support students in ag-related fields of study and raise awareness of the job prospects in agriculture, has awarded more than a half-million dollars in scholarships to students across the country in 2017. Nominated by a farmer in their state, the awarded students can use the scholarship to pursue an education in ag-related fields of study, including agronomy, education, engineering and others.

Kyle Schmidt, who received one of the scholarships to put toward his education, has recently completed his program

requirements in Animal Science: Pre-Veterinary Medicine Concentration at Purdue University. Kyle will begin his first year of Purdue University College of Veterinary Medicine in the Fall of 2017 to pursue his passion of becoming a mixed animal veterinarian and establishing a farmstead goat dairy.

"I am honored to represent my farm family heritage, my school and Hamilton County in growing the future of agriculture. From my first year of 4-H showing swine, sheep and goats to interning at a farmstead artisan goat cheese dairy and creamery, I am passionate about science and the veterinarian's role in animal health and welfare."

To learn more about the program and see a full list of the 2017 winners, visit www.AmericasFarmers.com.

Photo provided

Kyle Schmidt, a 2014 graduate of Noblesville High School, is pursuing a degree in veterinary medicine at Purdue University.

A mother's heartstrings and prayers

By **JANET HART LEONARD**

It is a prayer that I never thought I would pray . . . but I am praying it. "Lord, help Emily and Drew's house to sell quickly."

You see, several weeks ago I was having dinner at Jim Dandy with Emily, along with Aiden and Leah. We had just gotten our food when I made a comment about it being so nice just to call Emily and have an

See *Prayers . . .* 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!"

Home Auto Business Life

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

317-758-5828

bragginsurance.com

TODAY’S BIBLE VERSE

Then certain of the scribes and of the Pharisees answered, saying, Master, we would see a sign from thee.

Matthew 12:38

Spring DIAMOND EVENT

SMITH'S Jewelers
SINCE 1946 ON THE SQUARE

98 N. 9th Street • Downtown Noblesville
317.773.3383 • www.SmithsOnTheSquare.com
Monday-Friday 10AM-6PM • Saturday 10AM-5PM

RECEIVE A 5-DAY CRUISE FOR 2

< Meals and entertainment included >

with a purchase of \$2000 or more!*

*Terms and conditions apply.

PROMO ENDS MAY 31ST, 2017

PRAYERS

from Page 1

impromptu meal. Our family has been eating at Jim Dandy for over fifty years. Four generations.

I had just taken a bite when Emily responded with, "Funny that you should say that, Drew accepted a new job today . . . we will be moving to Tampa."

Having a mouth full of food allowed me time to chew and process the news. Emily and I aren't just mother and daughter. We are friends. If you have been reading my thoughts that I have written for the past eleven years then you know that the day after I took her to college at Indiana State, I was admitted to the hospital with chest pains. ISU is only two hours away. Now Emily will be sixteen hours away. So will six year old Aiden and four year old Leah and my son-in-law Drew, who I love as well.

I saw the excitement in my daughter's eyes. I heard the joy of adventure in her voice. I smiled and told her, "Well, we have lots of stuff to get done." She said the biggest request she had of me was . . . "Mom, please pray that the house sells quickly so we can get down to Tampa before school starts."

And so I began to pray, words of a prayer I had hoped would never be said.

A couple of Sundays ago I stood in church and as I sang the worship songs, I began to wipe tears. Every song seemed to speak to my heart about surrender. I believe God has plans for each and every one of us. I wanted my plans for Emily to be part of God's plan, to keep her near me. It doesn't always work that way.

When I arrived home I noticed the framed quote on my kitchen counter. It was from one of my first columns that I wrote many years ago.

"God writes a much better story than we ever could . . . if only we trust Him with our pen." I heard a question in my head. "But do you trust me with Emily's pen?"

I wiped more tears as I had an amazing peace come over me. I smiled and I knew that I could pray the prayer that Emily asked me to pray.

"Lord, help the house to sell quickly." Now we wait.

I am soaking in every moment I have with them. Yes, we often go to Tampa as Chuck's sons and their families live there. Our time together will be very intentional.

I see God opening doors as well as windows as He works out all the plans beyond what we could ever pray for. Emily had no idea that her job would be able to transfer her to Tampa.

In the next few months, I will have my moments. You will have to bear with me as I help Emily and Drew pack up their Indiana stuff and I see the taillights of the moving van pull out of their driveway. Tampa bound. My thoughts always make their way to my writing.

My heart strings will be stretched but they will never break.

When I rocked my baby Emily, some thirty five years ago, I sang her lullabies and said many prayers over her. I still pray one of them,

"Lord, please keep my daughter safe and guard her footsteps . . . wherever your plans take her."

GRAND OPENING SPECIAL AT WILSHIRE IN WESTFIELD

NOW OFFERING \$7,000 IN OPTIONS AT THE DREES DESIGN CENTER OR A FREE 12' X 14' COVERED PATIO!*

- Conveniently located in the heart of Westfield, close to Clay Terrace and US 31, and within walking distance of Shamrock Springs Elementary
- 5 new floor plans ranging from 2,255 to 3,311 square feet
- Gorgeous home sites with a wooded backdrop or pond view
- Walking trails and playground

Homes from the \$300s

*Offer available to the first three home buyers to submit firm, non-contingent purchase agreements on to-be-built homes in the Wilshire community of Westfield, IN, beginning May 1, 2017 and ending June 16, 2017. Purchaser must finance through First Equity Mortgage, Incorporated Equal Housing Lender, NMLS #21157. Licensed by the Department of Financial Institutions, License #10900. Promotion may not be combined with other promotions or discounts. Offer subject to borrower qualification, and may be changed or withdrawn without notice. Contact a Drees Market Manager for complete details. First Equity Mortgage is a wholly owned subsidiary of The Drees Company located at 211 Grandview Drive, Ft. Mitchell, KY 41017.

 ©2017 Drees Premier Homes. All rights reserved. 180116-DGH 5/17

For more information,
contact Brett Hoover:
bhoover@dreeshomes.com
(317) 347-7300

dreeshomes.com

Drees

HOMES SM

Riverview Health will hold joint pain seminar

The REPORTER

Riverview Health will host a joint pain seminar from 6 p.m. to 7 p.m. on Tuesday, June 6.

Dr. Norman Mindrebo, a board-certified orthopedic surgeon, will share information about the newest techniques for joint pain treatment including exercise and physical therapy, medications, injections and joint replacement.

The joint pain seminar will take place at the Renaissance Indianapolis North Hotel, 11925 N. Meridian Street, Carmel. A light dinner will be served. The program is free, but registration is required. Register at riverview.org/classes or call (317) 776-7999.

About Riverview Health

Riverview Health is comprised of a full-service, 156-bed hospital and 23 primary, immediate and specialty care facilities located throughout Hamilton and Tipton counties. Together, we provide comprehensive healthcare services in 35 medical specialties and have frequently been recognized for our clinical and service excellence. For more information, visit riverview.org.

Mindrebo

A shorter schedule, continued ridership, revenue growth . . .

An even better Hoosier State train

The REPORTER

A faster schedule is in effect starting this month for Amtrak Hoosier State train passengers, as Amtrak and the Indiana Department of Transportation (INDOT) also announce continued growth in local ridership and revenue for the service between Indianapolis and Chicago.

According to the Amtrak Passenger Service Notice, the southbound Hoosier State (Train 850) is scheduled to depart earlier from its intermediate stops and arrive 11 minutes earlier into Indianapolis. The northbound Hoosier State (Train 851) is scheduled to arrive five minutes earlier in Chicago.

The new schedule for the Hoosier State, which operates four days weekly, is also reflected in the schedule for the Amtrak Cardinal (Trains 50 & 51). Together, the Hoosier State and the Cardinal provide daily service between Indianapolis and Chicago with intermediate stops at Dyer, Rensselaer, Lafayette and Crawfordsville. Previously-booked cus-

tomers were notified of the changes.

The Hoosier State train transitioned to modern Amtrak railcars and locomotives on March 1. Both ridership and revenue rose in March and April, with ridership up double-digits in both months and revenue also up versus year ago levels.

On-time performance is nearly 85 percent since October, including more than 90 percent in March.

The Hoosier State is operated by Amtrak under contract with INDOT with a unique partnership of state and local funding. The Indiana General Assembly included \$3 million per year for the Hoosier State in the two-year state budget, which was signed into law by Gov. Eric Holcomb and begins July 1.

Amtrak employs more than 700 Indiana residents, with more than 500 Hoosiers at the railroad's principal heavy maintenance facility in Beech Grove. The Hoosier State train is often used to bring railcars and locomotives to the plant southeast of Indianapolis and to take them to Chicago.

ReadTheReporter.com

Carefree Homes
8746 W Carefree Dr
Pendleton, IN 46064

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

Imagine living in a nice community carefree with a lake and plenty of mature trees, ducks to feed and fish to catch. Water, sewer, trash and grass care included!
Payments Starting at only \$625

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

Carefree Homes at
ROSELAKE ESTATES

Dr. Praveen Perni

Dr. John Ward

Low Back Pain Seminar

Join board-certified and fellowship-trained physicians Dr. Praveen Perni and Dr. John Ward as they discuss the latest treatment options for low back pain caused by sciatica, a pinched nerve or stenosis. They will present techniques for reducing pain, including injections and surgery. A light dinner will be served.

When:
Wednesday, May 24
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.

Get ***THE REPORTER*** delivered to your inbox ***FOR FREE!***
SUBSCRIBE@READTHEREPORTER.COM

Transforming lives, providing opportunities

By **ANGIE TYLER**
President and CEO, Tangram, Inc.

Earlier this month, Governor Eric Holcomb signed Senate Bill 390 into law. This bill, focused on the employment of individuals with disabilities, promotes competitive, integrated employment as the “first and preferred option when providing services to individuals with disabilities who are of working age.”

As the President and CEO of a United

Way agency that has been providing services to individuals with disabilities for more than 30 years, I view this as a positive step for our state.

Traditionally, sheltered workshops have been the first place individuals with disabilities have been placed for employment. Sheltered workshops provide many individuals with opportunities they would not otherwise have; i.e. paid work, establishing friendships, and building transferable skills. While these options can certainly be a good

fit, not all individuals prefer this type of work over competitive community employment, and they may not be aware any other type of employment is an option.

Senate Bill 390 focuses on providing opportunities for individuals with disabilities who want to work in competitive, integrated employment by promoting this as the first option.

What I find appealing about the new legislation in Senate Bill 390 is that it, a.) advances Indiana by allowing us to join the ranks of 34 other states with Employment First legislation, b.) emphasizes the right for individuals with disabilities to make an informed decision about what type of employment they would like for themselves, and c.) establishes a study group to identify and resolve barriers to employment that individuals with disabilities face, in addition to other functions.

Now is the perfect time for this legislation to have passed. As of March 2017, the unemployment rate for individuals with disabilities (10.6 percent) was more than double that of their non-disabled peers (4.3 percent), according to the Bureau of LaborStatistics. There are almost 1 million individuals with disabilities living in Indiana and statistics show that their labor force participation is significantly lower than the labor force participation for individuals without disabilities.

What Tangram has found with clients utilizing our Employment Services, either through Vocational Rehabilitation or Ticket to Work, is that achieving community employment results in an increase in confidence, a sense of community with their coworkers, and more self-dependency as they realize an increase in income. This bill will transform the lives of individuals with disabilities and give Indiana an economic boost. As more individuals secure

competitive, sustainable employment, these individuals with have less reliance on government benefits—in fact, they will become taxpaying citizens, contributing to these benefits and using less of them.

Not only will individuals with disabilities benefit from this bill, but so will employers. With more individuals with disabilities looking for competitive community employment, more employers will have the opportunity to witness first-hand the benefits of hiring individuals with disabilities.

Numerous studies have shown that businesses that successfully recruit, hire, advance, and retain individuals with disabilities realize bottom line benefits like lower turnover, decreased absenteeism, increased productivity, and improved employee morale. It’s a fact that many businesses today grapple with those challenges, which is why Tangram recently launched consulting services to help companies develop and implement robust disability inclusion initiatives.

Senate Bill 390 will empower these businesses to take advantage of the untapped pool of qualified job seekers with disabilities, providing a boost to their bottom line while also increasing labor force participation for a large segment of the population.

I applaud Governor Holcomb and the Indiana legislature for taking steps to ensure all Hoosiers have the opportunity to pursue competitive employment and actively participate in building a brighter future for our state.

Angie Tyler is the President and CEO of Tangram, a United Way non-profit serving individuals with disabilities and their families in Central Indiana. Since 1985, Tangram has been a leader in creative solutions for individuals with disabilities. Tangram Business Resourcing, the consulting arm of Tangram, provides consultation and training to businesses on disability inclusion and is working with companies in nine states across the U.S.

SNYDER STRATEGY

REALTY

Wanda Lyons

(317)-345-3960

SNYDER STRATEGY

www.WandaLyons.com

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?

Anniversary?

Birth announcement?

SHARE IT WITH THE COMMUNITY!

Contact the Hamilton County Reporter

NEWS @

READTHEREPORTER.COM

or call

317-408-5548

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

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

PENDING

Beautiful Condo with custom features galore, 2BR, 2BA plus an office. Deck overlooks pond, walk to nearby shopping. BLC# 21468752

18541 Oriental Oak Ct. • \$364,900

PENDING

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

3965 N. Meridian St. Unit #3J West, Indianapolis • \$114,900

NEW PRICE

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

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

SOLD!

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

8202 E 196th St. • \$169,900

SOLD!

Updated Ranch w/ 4 BD & 2 BA. Living room has great view of Golf Course. Fam Room has gas FP. Radiant ceiling heat & central air. Updated kitchen & baths. Home on corner lot plus a second lot. BLC# 21474915

1089 Pebble Brook Dr. • \$389,900

NEW LISTING!

Outstanding custom home w/ 4BD, 3.5BA. Great Rm w/18' ceiling-overlooks wooded back yard, Office/Den, updated Kitchen, finished Basement w/wet bar, game/theater area. BLC# 21480574

Thinking of buying, selling or building a home?

Speak to Deak.com

Jennifer

Peggy

Tucker

F.C. TUCKER COMPANY, INC.

317.439.3258 Peggy

317.695.6032 Jennifer

SMILING

from Page 1

Reporter photos by Chris Thompson

(LEFT) Marguerite Schavtz, 100, is crowned queen of the prom and poses with the young men of the Noblesville football team. (RIGHT) Gilbert Apple, 97, is crowned king of the prom and poses with the girls of the Noblesville Key Club.

Schlotterbeck kept saying how grateful she was. It truly couldn't have been said better. She told me that there were many people who came together to make this event as wonderful as it was.

Nadine Graham, Life Enrichment Director at Prairie Lakes Health Campus, said, "It takes a village."

Graham told me that the dresses were donated by the girls in the Lawrence High School Honor Society. Jockish Florist do-

nated 10 dozen carnations that were used to make the corsages for the event. The Noblesville football team, along with Coach Jason Simons, came to be stand in dates for these special seniors. The guys were joined by the girls of the Noblesville Key Club.

All these young people came dressed for prom and ready to be part of something special.

Too many times the news media tells us what is wrong in our world. Today, I am

humbled to tell you a story of something very right. Good people, working together to do good things.

When I was speaking with Schlotterbeck, she told me her mother doesn't re-

member things very well. Then she said something very profound. "Tomorrow she may not remember this, but today she is smiling. That is what counts," Schlotterbeck said.

Reporter photos by Chris Thompson (ABOVE LEFT) Christian Collier (left), Noblesville football team, escorts Jene Keith to the floor while Gregg Bacon plays saxophone and Virginia Farmer (center) enjoys the prom. (ABOVE) Ima Beth Peacock, 94, enjoying her first prom. (LEFT) Christian Collier, 17, Noblesville football team, enjoying time with Jene Keith as she enjoys the prom she missed. (BELOW) Virginia Farmer, 96, Enjoying the prom she missed so many years ago.

Gatewoods

Vegetable Farm & Greenhouse

All bagged mulches and soil
**buy 10
get 1 free!**

Bulk Mulch (delivery or pickup)
Garden Plants & Seeds
Hanging Baskets
Potted Annuals
Perennials
Tropical Plants
And lots more!

Spring Hours 8-8, Sundays 9-5
9555 E 206th St.
Noblesville, IN 46060
www.GatewoodVegetableFarm.com

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!

L A Z B O Y

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

OUR MATTRESS SHOP
HAS EXPANDED!

FIND OUTRAGEOUS DEALS
AT YOUR
#1 MATTRESS STORE

Godby HOME FURNISHINGS

DISCOUNT FURNITURE & MATTRESSES

130 LOGAN STREET
DOWNTOWN NOBLESVILLE
317-565-2211

Godby
get it today!

No One Sells iComfort
Serta for LESS!!

A CORNER COTTAGE
895 CONNER STREET
NOBLESVILLE, IN 46060

SEVERAL GREAT PRIZES!
PLAY TO WIN!

A Corner Cottage
Coupon
BINGO

Like us on Facebook.	Save 10% on one vintage or handmade item.	15% OFF one HOME DECOR item.	10% OFF one item of CLOTHING	Receipt Total of \$50+
20% OFF one FAIRY GARDEN item.	Receipt Total of \$75+	10% OFF your Total purchase.	Shop in May	BUY A GIFT FOR A FRIEND AND HAVE IT GIFT WRAPPED
RECEIPT TOTAL OF \$25+	Post a Picture of you at home or in the shop with your favorite A Corner Cottage items.	Free Space	15% OFF A PIECE OF JEWELRY.	BUY ONE FOOD PRODUCT GET ONE 50% OFF.
Purchase a Gift Certificate	10% OFF ONE HOME DECOR item	Buy one Fairy get one free.	Shop with a friend & get a stamp.	Save 10% on one piece of Furniture
Buy 1 Get 1 50% Off JEWELRY	Get 10% OFF one item of clothing.	Use #acornercottage in a post about the shop.	Make a purchase using cash.	BUY ONE SCARF GET ONE FREE.

New this month at your Hamilton East Public Library

- The REPORTER**
Here are the new library items lists for the week of May 8, 2017:
- New Adult Fiction Books**
1. Wait for dark by Hooper, Kay
 2. Heartbreak Hotel by Kellerman, Jonathan
 3. The Midas legacy: a novel by McDermott, Andy
 4. The fix by Baldacci, David
 5. The burial hour: a Lincoln Rhyme novel by Deaver, Jeffery
 6. Finding Gideon by Dickey, Eric Jerome
 7. Song of the lion by Hillerman, Anne
 8. No easy target by Johansen, Iris
 9. Fallout by Paretsky, Sara
 10. Golden prey by Sandford, John
- New Adult Nonfiction Books**
1. Occupational outlook handbook by United States. Bureau of Labor Statistics.
 2. The complete book of clean: tips & techniques for your home by Hammersley, Toni.
 3. The Evangelicals: the struggle to shape America by FitzGerald, Frances
 4. Simply clean: the proven method for keeping your home organized, clean, and beautiful in just 10 minutes a day by Rapinchuk, Becky.
 5. Three days in January: Dwight Eisenhower's final mission by Baier, Bret.
 6. Celtic mythology: tales of gods, goddesses, and heroes by Freeman, Philip
- New DVDs**
1. DCI Banks. Season five
 2. Animal kingdom. The complete first season
 3. Lion
 4. Incarnate
 5. Arsenal
 6. Dragon Ball Z Kai. The final chapter part 1
 7. London road
 8. Office Christmas party
 9. Patriots Day
 10. To walk invisible: the Bronte sisters

- New Music CDs**
1. Lucrezia Borgia's daughter : princess, nun and musician motets from a 16th century convent by Eleonora d'Este
 2. Sensual melodies by Escobar, Damien.
 3. American tragedy by Hollywood Undead
 4. Marian Anderson by Anderson, Marian

**BUSSELL
FAMILY FUNERALS**

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

**Westfield's ONLY
Funeral Home**

Donna Busnell
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 Hamilton County's Hometown Newspaper

**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

**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
765-365-2316

Web Address
www.ReadTheReporter.com

Subscription Inquiries
Subscribe@ReadTheReporter.com

Mailing Address
PO Box 190
Westfield, IN 46074

You can get THE REPORTER every day for FREE!
Email Subscribe@ReadTheReporter.com

Spend time at Conner Prairie this June

The REPORTER

Here is a list of events happening at Conner Prairie next month:

HOURS

10 a.m. to 5 p.m. Tuesday through Sunday

ADMISSION PRICES

Adults: \$17
Seniors ages 65 and older: \$16
Youth ages 2-12: \$12
Members and youth under age 2: Free
Group tours: Groups of 15 people are more should call Guest Services at (317) 776-6000 to make reservations; adults \$12, youth ages 2-12 \$8

1859 BALLOON VOYAGE

TICKETS

Donor Club members: \$8

Members: \$12

Non-members: \$15

ACCESS PASS

Conner Prairie is proud to partner with other local museums to make family fun available to more Indiana families. Families that participate in any of the state assistance programs, including Temporary Assistance for Needy Families, food stamps or Hoosier Healthwise Insurance, can visit for just \$2 per family member per visit. Aides enjoy complimentary admission with employee ID or proof of employment.

MILITARY ADMISSION

RELIEF

Conner Prairie offers admission relief to the military by providing free daytime general admission to active-duty, retired and veteran military members and 50 percent off the general admission price for up to five immediate family members. Military ID is required. This discount is valid only for daytime general admission.

SPECIAL EVENTS

History on Tap

6:30 p.m. to 10 p.m. June 2

Tickets from \$35-\$55

Ages 21 and older

Conner Prairie's Horizon Council invites hosts an evening of craft beer, food and fun featuring tastings from more than 20 local craft brewers. Explore nightlife in 1836 Prairietown and sample historical beer brewed on site. Check out craft brewing demonstrations and talk with craft beer experts. Premium, general admission and designated driver tickets still available. Price includes food voucher as designated and a commemorative glass.

Barker Brothers Kiln Burn

10 a.m. to 5 p.m. June 10

Free with general admission. Gather around the Barker Brother's Pottery Shop to watch how delicate clay pots transform into beautiful, durable wares using centuries-old techniques. Look past the flames as they swirl around the orange, glowing pots. The Barker family stokes the kiln with wood continuously from dawn until about 3 p.m., steadily raising the kiln's temperature to 2,300 degrees.

Curiosity Fair

10 a.m. to 5 p.m. June 10-11

FREE with general admission. Children of all ages and their families are invited to play, create and investigate the mysteries of the world around them! Learn about drones and making video games, explore 3D printing, discover the art and sport of rhythmic gymnastics, use an atlatl to throw a spear and discover the science behind pitching a baseball. Through a series of activities, presenta-

tions and hands-on demonstrations, the whole family will be encouraged to ask questions, share knowledge and ignite the urge to discover. Scheduled to appear over the weekend are community representatives from the Indianapolis Colts, Indiana Pacers, Indianapolis Indians, Indy Fuel and Indy Eleven.

Marsh Symphony on the Prairie

2017 series begins June 16

Experience the Indianapolis Symphony Orchestra and many other musical guests each weekend at Conner Prairie's amphitheatre. It's the perfect place to meet friends, family and even large groups for a fun night out. Take flight in the 1859 Balloon Voyage and hear the amazing sounds of the symphony from 370 feet up in the air. Balloon hours are 6 p.m. to 10 p.m. and flights are weather dependent. Balloon tickets cost \$20 for the general public. For the complete lineup and to order tickets, visit www.indianapolissymphony.org.

Celebrate Father's Day

10 a.m. to 5 p.m. June 17-18

Free with general admission. Start Father's Day with a bang by firing a Civil War-era cannon or rifle. Test wilderness skills and help tan hides and make fish traps at Lenape Camp. Throw an atlatl. Participate in a game of chance, a rounder's game or even an ant race. Try woodworking techniques at our pop-up maker workshop. Some events are timed or have an additional fee. See connerprairie.org for details.

The Rhodes Family Incident

1 p.m. and 3 p.m. June 24

Welcome Center, Lilly Theater. Free with general admission. This 30-minute interactive museum theater program, written by Crystal V. Rhodes and in collaboration with Asante Children's Theater, tells the story of two contemporary college students who grew up in Westfield, Ind., and discover a historical racial incident that challenges their notions of identity and their hometown. The play was inspired by research into African-American history in Hamilton County. This play is part of the Giving Voice Initiative, supported by the Christel DeHaan Family Foundation, Indiana Arts Commission and the Conner Prairie Alliance.

CAMPS, PROGRAMS AND CLASSES

Adventure Camp

8:30 a.m. to 3:30 p.m. May 30-Aug. 4

\$245 per week/non-member; \$215/member. Ages 5-15. Supported by Peyton Manning Children's Hospital at St. Vincent, Adventure Camp provides a great action-packed experience in a unique, outdoor environment staffed with skilled counselors. Camp activities include a backyard zip line and obstacle course with a huge climbing tire tower and cargo net challenge. Campers will swim, fish, hike, cook over a fire, make ice cream, ride line-led horses, make art and more. Early drop-off and late pick-up options are available for an additional fee. Some weeks and age groups are sold out or have limited availability. Reservations are required; register online at connerprairie.org or by calling (317) 776-6000.

Prairie Tykes

\$12/child (\$11/member)

Connect one on one with your little ones ages 3-6 while you make crafts, dance, sing and take part in the special activity of the day. Younger siblings are welcome; ages 2 and older require a ticket. Children must be accompanied by an

adult at no charge. Reservations are required; register online at connerprairie.org or by calling (317) 776-6000.

Time for Tools

9:30 a.m. to 11 a.m. June 8-9

Find out what types of tools are used by carpenters, potters and blacksmiths. Then, make a craft for that special someone on Father's Day.

Patriotic Party

9:30 a.m. to 11 a.m. June 22-23

Play patriotic games, dance to patriotic tunes, make a festive Fourth of July hat, and munch on a red, white and blue snack!

Prairie Tots

\$6/youth (\$5/member)

A 45-minute program for 2 year olds and their parents or grandparents, filled with silly fun including crafts, singing and activities perfect for toddlers. Children must be accompanied by an adult at no charge. Reservations are required; register online at connerprairie.org or by calling (317) 776-6000.

Time for Tools

9:30 a.m. to 10:15 a.m. and 11 a.m. to 11:45 a.m. June 16

Find out what types of tools are used by carpenters, potters and blacksmiths. Then, use them to make a gift for that special someone on Father's Day.

Prairie Pursuits

Check out our how-to classes and workshops geared toward adults and teens on a variety of topics. They are ideal for anyone wanting to discover new talents or perfect a current skill set. Reservations are required; register online at connerprairie.org or by calling (317) 776-6000.

Blacksmithing: Hammer and Tongs

9 a.m. to 5 p.m. May 31, June 1

\$250/non-member, \$240/member; ages 16 and older. Hand forge your own small (about 1 1/2 pounds) blacksmith hammer and several styles of blacksmith tongs including flat bit, bolt, box jaw and scroll pliers. The morning of May 31 will be spent forging the hammer, with the remaining time and June 1 class spent on forging the various styles of tongs.

Fun in the Forge

9:30 a.m.-4 p.m. June 3

\$95/non-member, \$90/member; ages 14 and older. Be a blacksmith for a day. Learn to heat metal in a coal forge and shape it on an anvil. And, you'll have the opportunity to complete several simple projects like barbeque skewers, a dinner bell, and a flint and steel fire starter with instructions on how to use it. All tools and materials will be provided.

Conner Prairie at Dawn

7 a.m. to 10 a.m. June 17

\$10/non-member, \$9/member; ages 18 and older. Are you a nature lover, photographer, painter or bird watcher? Don't miss this opportunity to explore our beautiful grounds before we open to the public. Take photos, paint, sketch, hike or just relax. Professional photographers and artists are welcome. All photographs and works of art must be for personal use only, and waivers for artists will be available at the ticket desk. If you want to explore our grounds after 10 a.m., you must purchase an admission ticket for \$17. Members receive free admission.

iPhoneography

8:30 a.m. to 12:30 p.m. June 24

\$75/non-member, \$70/member and early registration through May 29; ages 18 and older. Join local photographer Rad A. Drew for an introduction to the fundamentals of iPhone photography. You'll explore the possibilities of your

phone and learn how to use a host of apps to create remarkable images. After an initial learning session, you'll photograph the Conner Prairie grounds, applying newly acquired skills. Then, return to the classroom to process images. iPhones will not be provided. Photography apps are not included in workshop price and must be purchased separately from the App Store (about \$15 or less). Some apps may not be available for Android devices.

Fun at the Potter's Wheel

9 a.m. to noon June 24

\$55/non-member, \$50/member; ages 14 and older. This class will introduce you to wheel-thrown pottery. No experience is necessary so don't be shy about signing up. Your pottery pieces will be fired, glazed and ready for pick-up on July 7. You'll want to bring an apron and old towel for clean-up. All materials and supplies will be provided.

Prairie Plates

This unique foodie experience for adults celebrates the farm-to-table food and craft drink movement, featuring the region's top chefs and gourmet artisans with dining experiences throughout Conner Prairie's grounds. Reservations are required; register online at connerprairie.org or by calling (317) 776-6000.

The Garden Table with Chef Luke Weber in Prairietown

6:30 p.m. to 8:30 p.m. June 22

Ages 21 and older; \$95/non-member, \$85/member. Experience the ambiance and charm of 1836 Prairietown. Enjoy drinks and dine on fresh, seasonal dishes prepared by Chef Luke Weber of the Garden Table. More details about this Prairie Plate event are available at connerprairie.org.

TRY SOMETHING NEW

Make a Copper Bracelet

Every half-hour from 10 a.m. to 4:30 p.m. daily beginning June 6; ages 8 and older. Head to the workshop at Treetop Outpost to find out about man's ancient connection to copper working as you use simple tools to hammer, form and texture a copper bracelet. Ages 8-14 must be accompanied by an adult.

Make & Take a Basket

2 p.m. daily through June 4; ages 4 and older. Visit the Loom House and learn simple basket-making skills as you weave a small reed basket.

Create a Piece of Pottery

2 p.m. daily except on June 10; Ages 4 and older. At the Barker Brothers' Pottery Shop in Prairietown, you'll work with air-hardening clay while learning techniques such as coil building and decorating as you make your own piece of pottery to take home.

BANG! Fire a Rifle

2:30 p.m. daily; ages 14 and older.

Head to 1863 Civil War Journey to learn how a Civil War-era musket was loaded and fired, according to military protocol. Then fire either a Springfield or Enfield rifle yourself.

Build a Wooden Treasure Box

One-hour weekend sessions starting on the :30 from 10:30 a.m. to 3:30 p.m. through June 4; 3 p.m. weekdays through June 4. Ages 8 and older. At the workshop at Treetop Outpost, construct a simple wooden box with a lid using a hammer, nails, plane and saw. Ages 8-14 must be accompanied by an adult.

Cast Trade Silver

3:30 p.m. daily; ages 8 and older.

Visit Lenape Indian Camp to find out why trade silver was so important to the Lenape. Then cast your own pewter pendant to take home.

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!**

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

You're reading the BEST newspaper in Hamilton County!

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

Historic first-time event...

Millers win HCC Unified Track and Field meet

History was made at Noblesville High School Saturday, as the Millers hosted the first-ever Hoosier Crossroads Conference Unified Track and Field meet.

The HCC is the first conference in Indiana to host such an event for Unified teams. Noblesville won the meet with 115 points, while Fishers placed second with 108.

Event winners were the Tigers' Timothy Jackson and Hamilton Southeastern's Stephanie Arnold in the 100 dash; the Noblesville 4x100 relay team of Jake Burton, Keaton Minnick, Luke Johnston and Daniel Moore; Jackson in the long jump, and the Millers' Andrew Scheib and Brooke Gigante and Fishers' John Bixler in the shot put.

Team scores: Noblesville 115, Fishers 108, Avon 103, Zionsville 93, Brownsburg 78, Hamilton Southeastern 73, Westfield 51.

100 DASH
Section 1: 1. Timothy Jackson (F) 12.10, 3. Noah Brisco (N) 13.04.
Section 2: 2. Jack Smith (F) 14.57, 3. Sarah Puff (N) 14.64, 4. Mary McGuire (F) 14.71, 5. Abby Birsfield (W) 15.05, 6. Taylor Shelton (HSE) 15.21, 7. Julia Patras (HSE) 15.97.
Section 3: 2. Jake Pea (W) 15.48, 3. Kellen Bridgeforth (F) 15.81, 4. Lydia Mohler (W) 15.83.

Section 4: 1. Stephanie Arnold (HSE) 17.84, 2. Maggie Derkson (N) 21.35, 3. Nash Huffman (N) 23.46, 4. Jack McQuilken (HSE) 25.02, 6. Audrey Kriech (W) 28.38.

400 DASH
Section 1: 3. Jacob Sanderson (F) 1:02.21, 5. Josh Booze (F) 1:06.07, 6. Tristin Nicolozzi (W) 1:11.29, 7. Caitlin Kane (HSE) 1:11.99.
Section 2: 2. Nick Taulman (F) 1:11.30, 4. Emily Pulos (F) 1:15.40, 5. Jordan Hillis (W) 1:16.72, 6. Kenneth Jordan (HSE) 1:18.08.
Section 3: 1. Allie Semler (N) 1:13.36, 2. Sam Salmon (N) 1:21.37, 4. Ryan McNarney (HSE) 1:24.69, 6. Andrew Sevensing (HSE) 1:30.88, 7. Maitlin Small (N) 1:42.60.

Section 4: 4. Evan Stivers (N) 1:55.93.

4X100 RELAY
1. Noblesville (Jake Burton, Keaton Minnick, Luke Johnston, Daniel Moore) 52.52, 2. Fishers (Leyton Dale, Evan Barker, Jonathan Smith, Anthony Bishop) 54.18, 6. Southeastern (Mallory King, Ben Rewers, Meric Haase, Sevensing) 1:11.55.

LONG JUMP
Flight 1: 1. Jackson (F) 18-2.75, 2. Johnston (N) 17-8.5, 5. Nicolozzi (W) 13-9, 6. Andrew Scheib (N) 13-2.
Flight 2: 3. Sevensing (HSE) 12-2.5, 4.

See Unified...Page 11

Royals are Mudsock girls lacrosse champions

Reporter photo by Kirk Green

The Hamilton Southeastern girls lacrosse team won the inaugural Mudsock trophy on Saturday, beating Fishers 14-4. The Royals improved to 13-3 after the victory. Southeastern is currently fifth in the Indiana North standings; the state tournament for lacrosse begins on Friday.

Softball

Noblesville dominates Bishop Chatard Invitational

The Noblesville softball team won the Bishop Chatard Invitational on Saturday, beating Lawrence Central 14-5 in its first game and the host Trojans 11-3 in the final.

The Millers had 16 hits against the Bearcats, with Emily Minett going 3-for-4 with four RBIs. Brooke Rundle was 2-for-4, including a home run, and batted in three runs. Bri Tragesser, Grace Smith, Maddie Moore and Brooke Herron all hit one doubles; Smith, Moore and Herron did so as part of two-hit games. Moore scored three runs, while Smith had three RBIs.

Baily Ryan went four innings for the pitching win. Herron got the save, striking out six.

Chatard scored three runs in the bottom of the first inning to take the lead in the championship, but Noblesville came back to score three in the third, and held the lead from there. Tragesser hit a two-run home run, while Moore was 3-for-4, including a double. Moore also scored three runs.

Minett and Herron both hit two doubles, with Abby Brown getting one. Smith, Minett and Herron all had two hits. Herron pitched a complete game, with three strikeouts.

Abby Brown	3	1	0	0
Brooke Rundle	4	1	2	3
Macy Minnear	1	0	1	1
Bri Tragesser	3	1	1	0
Karli Adams	1	0	0	0
Baily Ryan	2	0	1	0
Maggie Hampton	0	2	0	0
Cheney Gertz	1	0	1	0
Olivia Stinson	2	0	0	0
Kyleigh Lowry	1	1	1	0
Taylor Nale	0	1	0	0
Totals	33	14	16	13
Noblesville	120	060	5	- 14 16 1
LCHS	000	320	0	- 5 8 1

HR: Rundle, 2B: Tragesser, Smith, Moore, Herron. SB: Moore 2, Hampton 2, Herron 2, Smith, Minett. SAC: Smith 2, Lowry, Gertz. HBP: Brown, Tragesser, Moore.

NHS pitching IP R ER H
Ryan (W) 4 5 4 6
Herron (S) 3 0 0 2
Strikeouts: Herron 6, Ryan 1. Walks: Ryan 7.

Noblesville 14, Lawrence Central 5

Noblesville	AB	R	H	RBI
Maddie Moore	3	3	2	1
Grace Smith	3	1	2	3
Emily Minett	4	1	3	4
Brooke Herron	5	2	2	1

See Noblesville...Page 10

25 YEARS
1992-2017

Logan Street SIGNS & BANNERS

www.LoganStreetSigns.com

PRESENTS HAMILTON COUNTY HIGH SCHOOL SPORTS

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

- **Baseball Friday May 12
Fishers @ Westfield at 6 pm**
- **Girls Lacrosse Tournament May 19th
TBD @ Noblesville at 6:00 pm**
- **Softball Sectionals at Fishers May 22
Westfield vs Hamilton Southeastern at 5 pm**
- **Softball Sectionals at Fishers May 22
Noblesville vs Carmel at 7:30 pm**
- **Baseball Sectionals At Westfield
Begin May 24th**

HAMILTON COUNTY TELEVISION
www.HamiltonCountyTV.com

HCTelevision /hamiltoncountytv
Hamilton County TV
HSA TV Affiliate

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

Daly finishes 17th...

Power breezes to second INDYCAR Grand Prix victory

By **RICHIE HALL**
Reporter Sports Editor
Will Power went back and forth with the lead at Saturday's INDYCAR Grand Prix, but eventually won the race.
Power dominated the Grand Prix in beautiful weather at the Indianapolis Motor Speedway, leading 61 of 85 laps. Power is now going back and forth in the history books with Simon Pagenaud - the Frenchman won the race in 2014 and 2016, only to cede it to Power in 2015 and 2017.
"It's a good track for me," said Power. "I think every track is now. My oval results over the last year and into this year have been better than my road course. I feel like everywhere I go, I have a shot."

Reporter photos by Kent Graham

ABOVE: Conor Daly races in the INDYCAR Grand Prix Saturday at the Indianapolis Motor Speedway. The Noblesville native got as high as eighth before finishing in 17th.
BELOW: Will Power celebrates after winning the Grand Prix for the second time.

This year's Grand Prix was uneventful. There were no caution laps, so it was flat-out racing from start to finish. Power led the first 23 laps, then Helio Castroneves took over on Lap 24.
Power regained the lead on Lap 46, with Castroneves heading back in front on Lap 64 when Power pulled into the pits. But Power took the lead back two laps later, and cruised to the win.
Power finished the race in 1:42:58. Believe it or not, the time wasn't the fastest ever at the Grand Prix. Power's 2015 victory was 16 seconds faster.
The win was Power's 30th, and he reflected a bit on how experience and life changes - Power became a father during last year's IndyCar off-season - have helped him on the track.
"Last year definitely had a few health issues to deal with, and I think that's just how life is," said Power. "You have good and bad times. Bad doesn't last forever. You can't have continually good runs."
Scott Dixon finished second, while Ryan Hunter-Reay placed third. Pagenaud finished fourth.
Noblesville's Conor Daly finished the race 17th. Daly started the race strong, getting as high as eighth early on, but fell back midway through the event.

Royals softball cruises to Shelbyville Tournament title

Hamilton Southeastern won the Shelbyville Tournament Saturday, beating Jennings County 5-2 and the host Golden Bears 14-3.
The Royals broke out of a 1-1 tie with Jennings County in the second inning by scoring three runs. Nicole Dillow and Jordan Rager both had two hits, with Dillow scoring two runs and batting in another two. Abby Taylor hit a triple. Jaylah Guillian tossed five strikeouts while pitching a complete game.
Southeastern blasted through the championship game in five innings, pounding out 21 hits. Taylor, Ashton Kiehl and Nicole Lang all had three hits, with Kiehl getting a double. Ahliza Moore hit a triple and a double for two hits, with Shelby Berthold and Libby Ratliff also getting a double as part of a two-hit game.
Ratliff totaled four RBIs, while Berthold drove in three runs. Dillow, Jordan Rager and Kaylee Carter all had two hits as well, with Carter batting in two runs. Alexis Macha struck out seven in a complete-game effort.

Southeastern 5, Jennings County 2				
	AB	R	H	RBI
Southeastern	4	1	1	0
Abby Taylor	4	2	2	2
Nicole Dillow	4	0	2	1
Jordan Rager	3	0	1	1
Libby Ratliff	3	0	0	0
Ashton Kiehl	0	0	0	0
Jenny Turock				

Kaylee Carter	3	0	0	0
Lilly Upchurch	0	0	0	0
Jaylah Guillian	4	0	1	0
Ahliza Moore	0	0	0	0
Shelby Berthold	2	1	0	0
Nicole Lang	1	0	0	0
Katelyn Shonborn	3	1	1	0
Totals	31	5	8	4
Score by innings				
Southeastern	130	100	0	5 8 2
Jennings Co.	100	100	0	2 8 3
3B: Taylor, SB: Dillow, Taylor.				
HSE pitching	IP	R	ER	H
Guillian	7	2	2	8
Strikeouts: Guillian 5. Walks: Guillian 3.				

WJW

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

Westfield's Hometown Attorney

Southeastern 14, Shelbyville 3 (5 innings)				
	AB	R	H	RBI
Southeastern	4	2	3	0
Abby Taylor	5	2	2	0
Nicole Dillow	5	1	2	0
Jordan Rager	0	0	0	0
Katelyn Shonborn	3	2	2	4
Libby Ratliff	4	0	3	1
Ashton Kiehl	0	2	0	0
Jenny Turock	4	1	2	2
Kaylee Carter	3	2	3	1
Nicole Lang	3	1	2	3
Shelby Berthold	4	1	2	2
Ahliza Moore	35	14	21	13
Totals				
Score by innings				
Southeastern	522	05	14	21 2
Shelbyville	111	00	3	4 3
3B: Moore, 2B: Berthold, Kiehl, Ratliff, SB: Carter, Turock, SAC: Ratliff.				
HSE pitching	IP	R	ER	H
Alexis Macha	5	3	2	4
Strikeouts: Macha 7. Walks: none.				

NOBLESVILLE

From Page 9

Noblesville 11, Bishop Chatard 3				
	AB	R	H	RBI
Noblesville	4	3	3	1
Maddie Moore	4	3	2	1
Grace Smith	4	1	2	2
Emily Minett	0	0	0	0
Rylie Moore	4	0	2	2
Brooke Herron	1	0	1	0
Maggie Hampton	0	1	0	0
Macy Minniear	3	1	1	1
Abby Brown	4	0	0	0
Brooke Rundle	4	1	1	2
Bri Tragesser	3	0	0	0
Cheney Gertz	2	0	1	0
Kyleigh Lowry	2	1	0	0
Olivia Stinson	35	11	11	9
Totals				
Score by innings				
Noblesville	103	010	6	11 13 2
Chatard	300	000	0	3 7 3
HR: Tragesser. 2B: Minett 2, Herron 2, Brown, Moore. SB: Smith, Moore, Stinson. HBP: Brown.				
NHS pitching	IP	R	ER	H
Herron	7	3	2	7
Strikeouts: Herron 3. Walks: Herron 1.				

Baseball roundup

Sharp’s homer sends Millers past Brownsburg

Noblesville needed an extra inning to get a Hoosier Crossroads Conference win over Brownsburg Saturday, but it was worth it.

Reese Sharp hit a solo home run in the top of the eighth inning, and that got the Millers past the Bulldogs 5-4. Noblesville ended the game with two strikeouts from Kade Gorman, who got the win in relief.

Sharp also hit a double in addition to his homer, and totaled three RBIs and two runs scored for the night. Mark Goudy had two hits, including a double, with Harris Camp hitting a double as well.

Noblesville 5, Brownsburg 4 (8 innings)				
Noblesville	AB	R	H	RBI
Travis Gillian	5	0	0	0
DJ Owens	4	0	0	0
Alex Cleverly	3	0	0	0
Tyler Owens	0	0	0	0
Bryce Masterson	1	2	0	0
Jacob Bowen	0	0	0	0
Mark Goudy	4	1	2	1
Reese Sharp	3	2	2	3
Zac Tuinei	4	0	1	0
Cooper Miles	3	0	0	0
Harris Camp	3	0	1	1
Totals	30	5	6	5
Score by innings				
Noblesville	012	010	01	- 5 6 4
Brownsburg	011	001	10	- 4 7 1
HR: Sharp. 2B: Camp, Sharp, Goudy. SB: Sharp 2, Camp, Tuinei, Miles.				
NHS pitching	IP	R	ER	H
Clay Holzworth	5	2	0	4
Kade Gorman (W)	3	2	0	3
Strikeouts: Gorman 4, Holzworth 1. Walks: Holzworth 1.				

Sheridan dropped both games of a Saturday Hoosier Heartland Conference doubleheader with Taylor.

In the first game, the Titans beat the Blackhawks 13-1 in five innings. Kyle Harwood and Kyle Archer both had two hits for Sheridan.

The second game went to an extra eighth inning, with Taylor edging the 'Hawks 10-9. The Titans scored a run in the top of the eighth to get the win.

Sam Crail was 3-for-5, with Nolan Buckner and Jake O'Hara both getting two hits. Brandon Kinkead batted in two runs.

Taylor 13, Sheridan 1 (5 innings)				
Sheridan	AB	R	H	RBI
Sam Crail	2	0	0	0
Brandon Kinkead	2	0	0	0
Kyle Harwood	2	0	2	0
Nolan Buckner	2	0	0	0
Jacob Vita	2	0	0	0
Jake O'Hara	2	0	0	0
Kyle Archer	2	1	2	0
Steve Smith	1	0	0	0
Cole Cummings	1	0	0	0
Totals	16	1	4	0
Score by innings				
Taylor	330	07	- 13	11 2
Sheridan	001	00	- 1	4 2

SB: Archer. SAC: Smith, Cummings. SHS pitching IP R ER H Lane Leonard 4 9 6 8 Corbin Went 1 4 4 3 Strikeouts: Leonard 2. Walks: Leonard 3, Went 2.

Taylor 10, Sheridan 9 (8 innings)				
Sheridan	AB	R	H	RBI
Sam Crail	5	2	3	1
Brandon Kinkead	2	1	0	2
Kyle Harwood	3	0	1	1
J. Manis	0	1	0	0
Kyle Archer	4	0	1	1
Nolan Buckner	4	0	2	1
Jake O'Hara	4	0	2	0
Jacob Vita	4	0	0	0
Sean Speck	4	1	0	0
Cole Cummings	3	2	1	0
Caine Spencer	0	2	0	0
Totals	33	9	10	6
Score by innings				
Taylor	310	010	41	- 10 12 4
Sheridan	002	205	00	- 9 10 3
SB: Crail 2, Manis, Buckner, Speck. SAC: Kinkead.				
SHS pitching	IP	R	ER	H
O'Hara	5	5	3	6
Cummings	1.1	4	4	3
Crail	1.2	1	1	3
Strikeouts: O'Hara 3, Cummings 1, Crail 1. Walks: O'Hara 5, Cummings 1.				

Fishers came from behind to beat Westfield 8-4 on Saturday, earning a sweep of the Hoosier Crossroads Conference series.

The Shamrocks led 3-0 midway through the fifth, but the Class 4A No. 3 Tigers scored four runs in the bottom of that inning, and then added four more in the sixth. Andy Bennett cracked two doubles for Fishers, with Caleb Brenczewski and Taylor Soper also getting two hits.

Soper, Jack Roudebush and Craig Yoho all hit one double. Brenczewski and Trevor Newman both batted in two runs. Luke Albright pitched five and two thirds innings for the win, striking out six.

Westfield's Logan McClurg was 3-for-3, including a triple. Sam Eaton had two hits; he and Matthew Meyer both hit one double. Eaton batted in two runs.

Fishers 8, Westfield 4				
Westfield	AB	R	H	RBI
Matthew Meyer	3	2	1	0
Logan McClurg	3	1	3	0
Sam Eaton	4	0	2	2
Cam Nance	0	0	0	0
Brian Skelton	4	0	1	1
Jason Gabennesch	3	0	0	0
Kyle Pepiot	3	0	0	0
Evan Tomak	2	0	0	0
Kaleb Pettijohn	3	0	1	0
Austin Van Bibber	3	1	1	0
Totals	28	4	9	3
3B: McClurg. 2B: Eaton, Meyer. SB: Pettijohn. HBP: Gabennesch, Meyer, Pepiot.				
WHS pitching	IP	R	ER	H
Matthew Robinson	4.1	3	3	5
Nance	1.1	5	5	4
Pepiot	0.1	0	0	0
Strikeouts: Robinson 2, Nance 1. Walks: Nance 2, Robinson 1.				

Fishers	AB	R	H	RBI
Andy Bennett	4	1	2	1
Craig Yoho	3	2	1	1
Caleb Brenczewski	3	0	2	2
Brendan Toungate	2	0	0	1
Collin Statz	0	1	0	0
Kiel Brenczewski	3	0	0	0
Ryan Metz	3	0	0	0
Jack Roudebush	2	1	1	0
Taylor Soper	2	1	2	1
Evan Patrick	0	0	0	0
TJ Ratliff	0	1	0	0
Trevor Newman	3	1	1	2
Totals	25	8	9	6
2B: Bennett 2, Soper, Roudebush, Yoho. SAC: Toungate. HBP: Toungate, Roudebush.				
FHS pitching	IP	R	ER	H
Luke Albright (W)	5.2	3	2	6
Patrick	0.1	0	0	0
Ratliff	1.0	1	1	3
Strikeouts: Albright 6, Ratliff 1. Walks: Albright 2.				
Score by innings				
Westfield	100	020	1	- 4 9 2
Fishers	000	044	x	- 8 9 3

Hamilton Southeastern played two on Saturday, beating Guerin Catholic 3-0 in an all-county game, then falling to Roncalli 17-1.

The Royals and the Golden Eagles allowed each other just four hits in their game. Owen Callaghan was 2-for-3 batting for the Royals, while Jack Lang hit a double. Grayson Riekhof pitched five innings for the win, tossing five strikeouts.

Grant Fremion went 2-for-3 at the plate for the Golden Eagles. Trevor George pitched a complete game, striking out five.

Roncalli scored three runs in the top of the first against HSE, then added nine runs in the sixth to end the game. Dalton Hutchinson struck out five in four and one third innings.

Southeastern 3, Guerin Catholic 0				
Guerin	AB	R	H	RBI
Owen Hargrave	4	0	0	0
Cameron Kirsch	2	0	1	0
Matt Olovich	3	0	1	0
Grant Fremion	3	0	2	0
Trevor George	2	0	0	0
Keennan Taylor	2	0	0	0
Jared Cowan	2	0	0	0
Luke Godfrey	3	0	0	0
Kash Hale	1	0	0	0
Sam Lewandowski	1	0	0	0
Totals	23	0	4	0
SAC: Taylor. HBP: Lewandowski.				
GC pitching	IP	R	ER	H
George	6	3	1	4
Strikeouts: George 5. Walks: George 2.				
Southeastern	AB	R	H	RBI
Dalton Hutchinson	2	2	0	0
Owen Callaghan	3	0	2	1
Tyler Jahanshahi	2	0	0	1
Trenton Schneider	3	0	1	0
Anthony Eggers	0	0	0	0
Brock Burns	3	0	0	0
Grayson Droste	3	0	0	0
Jack Lang	2	1	1	0
Jacob Daftari	2	0	0	0
Jacob Garcia	3	0	0	0
Totals	23	3	4	2
2B: Lang. SB: Hutchinson 2. SAC: Jahanshahi. HBP: Lang.				

HSE pitching	IP	R	ER	H
Grayson Riekhof (W)	5	0	0	3
Rutger Poiry	2	0	0	1
Strikeouts: Riekhof 5, Poiry 2. Walks: Riekhof 3.				
Score by innings				
Guerin	000	000	0	- 0 4 3
Southeastern	120	000	x	- 3 4 1

Roncalli 17, Southeastern 1 (6 innings)				
Southeastern	AB	R	H	RBI
Dalton Hutchinson	2	0	0	0
Owen Callaghan	2	0	0	0
Tyler Jahanshahi	3	0	0	0
Trenton Schneider	2	0	0	0
Anthony Eggers	1	0	0	0
Brock Burns	2	1	1	0
Grayson Droste	1	0	0	0
Alex Scherer	1	0	0	0
Jack Lang	1	0	1	1
Jacob Daftari	2	0	1	0
Matthew Buckingham	1	0	0	0
Jacob Garcia	2	0	0	0
Totals	20	1	3	1
Score by innings				
Roncalli	300	239	- 17	11 2
Southeastern	000	100	- 1	3 4
SB: Callaghan, Hutchinson, Lang. HBP: Hutchinson, Burns, Droste.				
HSE pitching	IP	R	ER	H
Sam Bachman	0.1	3	3	0
Hutchinson	4.1	5	3	6
Carter Lohman	0.1	4	4	2
Rutger Poiry	1.0	5	4	3
Strikeouts: Hutchinson 5, Bachman 1. Walks: Bachman 3, Poiry 2, Hutchinson 1, Lohman 1.				

Carmel rebounded from its loss to Ben Davis Friday by beating the Giants 9-1 in a Saturday away game.

Parker Massman was 4-for-5 at the plate, and was one of four Greyhounds to hit a double. The others were JC Hanley, Jack Van Remortel and Rhett Wintner; all of them had two hits, as did Aaron Ernst. Hanley and Ernst batted in two runs each for Class 4A No. 1 Carmel, with Wintner and Van Remortel each scoring twice.

Cam Pferrer pitched five innings for the win, striking out 10 and allowing no hits.

Carmel 9, Ben Davis 1				
Carmel	AB	R	H	RBI
Trent Terwilliger	4	1	1	1
Rhett Wintner	3	2	2	1
Robbie Levine	1	0	0	0
Parker Massman	5	1	4	1
Jack Van Remortel	5	2	2	1
JC Hanley	3	0	2	2
Luke Thompson	0	1	0	0
Justin Greene	4	0	0	0
Aaron Ernst	4	1	2	2
Luke Barnes	1	1	1	0
Chris McNally	4	0	0	0
Drew Stanton	0	0	0	0
Totals	34	9	14	8
Score by innings				
Carmel	204	021	0	- 9 14 0
Ben Davis	000	000	1	- 1 3 5
2B: Hanley, Massman, Van Remortel, Wintner. SB: Massman, Terwilliger. SAC: Hanley.				
CHS pitching	IP	R	ER	H
Cam Pferrer (W)	5	0	0	0
Dylan Page	1	1	1	3
Wintner	1	0	0	0
Strikeouts: Pferrer 10, Wintner 1. Walks: Pferrer 2, Page 1.				

GC softball beats Pike

Guerin Catholic took control in the third inning and cruised to an 11-5 win at Pike on Saturday.

Julie Gallina and Kelby Sullivan both had three hits for the Golden Eagles; one of Sullivan's hits was a double. Hanna Bills had a triple and a double, and Sarah Miller smacked a home run and a double. Bills, Miller and Sullivan all batted in two runs. Megan Collins scored three runs.

Bills pitched six innings for the win.

Guerin Catholic 11, Pike 5				
Guerin	AB	R	H	RBI
Julie Gallina	5	2	3	1
Madelyn Buckner	4	0	2	1

Hanna Bills	5	1	2	2
Sarah Miller	4	2	2	2
Megan Collins	3	3	2	1
Kelby Sullivan	3	1	3	2
Kate Swift	4	1	1	1
Caitlin Collins	3	0	0	0
Olivia Nystrom	2	1	0	0
Megan Wiitala	2	0	0	0
Totals	35	11	15	10
Score by innings				
Guerin	015	011	3	- 11 15 2
Pike	000	400	1	- 5 7 3
HR: Miller. 3B: M. Collins, Bills. 2B: Miller, Sullivan, Bills. SB: M. Collins 2, Sullivan. SAC: C. Collins, Buckner. HBP: M. Collins, Sullivan.				
GC pitching	IP	R	ER	H
S. Miller	1	0	0	0
Bills	6	5	3	7
Strikeouts: S. Miller 3, Bills 1. Walks: Bills 1.				

UNIFIED

Maverick Tebbe (W) 12-1, 6. Robin Brown (F) 11-7.5, 7. Booze (F) 10-3.5. **Flight 3:** 2. Maggie Campbell (HSE) 10-8.5, 7. Rewers (HSE) 8-1. **Flight 4:** 2. Colin Schooley (F) 6-5, 3. Evan Stivers (N) 4-0, 4. Chloe Hipkiss (N) 3-2.5, 5. Adriana Smith (HSE) 1-11.5. SHOT PUT **Flight 1:** 1. Scheib (N) 42-4, 2. Pea (W) 40-0, 7. Arielle Grinnage (W) 29-0. **Flight 2:** 1. John Bixler (F) 29-4, 2. Lauryn Scheske (HSE) 22-6, 3. Gabby Puccinelli (F) 21-10, 4. Michael Warmelink (F) 20-3, 5. Sabrina Carmickle (F) 19-10, 6. Noelle Byrer (W) 19-9. **Flight 3:** 1. Brooke Gigante (N) 20-11, 3. Nash Huffman (N) 19-3, 4. Kaley Presley (N) 18-5, 5. Mallory King (HSE) 18-3, 6. Noah Smith (HSE) 11-11, 7. Kriech (W) 10-1. **Flight 4:** 7. William Spilker (HSE) 6-3. 100 DASH EXHIBITION **Section 1:** 1. Austin Olsen 14.36, 3. Elly Cleland 15.16, 5. Rachel Jenkins (F) 15.56, 6. Margaret Saul (F) 15.66, 7. Emma Motz (N) 16.93. **Section 2:** 3. Michaela McGuire (F) 16.23, 5. Emily Zepp (N) 16.40. **Section 3:** 3. Jace Bryant (F) 18.82, 4. Sai Dobbala (F) 19.62, 5. Tori Bonar (N) 19.73. **Section 4:** 2. Jessica Sell (N) 24.29, 3. Andrew Olt (N) 25.68, 5. Adriana Smith (HSE) 34.62, 6. Arushi Mishra (HSE) 35.76, 7. N. Smith (HSE) 36.19, 8. Colleen Davis (F) 45.07, 9. Zach Reising (N) 46.46. 400 DASH EXHIBITION

From Page 9

Section 1: 1. Gurvinder Gill (N) 58.64, 2. Emma Bredemeyer (N) 1:15.71, 3. Safina Beaty (F) 1:20.87, 4. Mya Crosser (N) 1:22.58, 5. Noel Phillips (F) 1:22.88, 6. Jackie Rossman (F) 1:22.90, 7. Meghan eppert (F) 1:24.30, 8. Evan Chadd (N) 1:28.91. **Section 2:** 1. Joel Minett (N) 1:06.22, 2. Taylor Gysin (N) 1:12.86, 3. Taylor Johnston (N) 1:25.01, 5. Laura Godleski (F) 1:37.18. 4X100 RELAY EXHIBITION 1. Southeastern 1:20.28. LONG JUMP EXHIBITION **Flight 1:** 1. Megan Bryant (F) 12-1.5, 2. Allison Givens (F) 11-1, 3. Puff (N) 10-5, 4. Emma Wisman (N) 9-5.5, 5. Carson Lilley (F) 9-4.5, 7. Lindsay Dale (F) 8-11.5, 8. Erin Stevens (N) 7-9.5, 9. Sarah Chilton (N) 6-9. **Flight 2:** 1. Ava Busenbark (N) 11-0.5, 3. Sydney Bowen (N) 8-11.5, 4. Cade Heller (N) 6-6, 6. Ryan McNarney (HSE) 5-8, 7. Derkson (N) 4-5.5, 8. Olt (N) 3-3.5, 9. Mishra (HSE) 2-0, 10. Kaitlyn Munneke (N) 1-4.5. SHOT PUT EXHIBITION **Flight 1:** 1. Grant Bullard (N) 40-2, 2. Morgan Jones (F) 27-8, 3. Kristen Reel (N) 24-5, 4. Chris Graddy (F) 23-6, 5. Gillian McCann (F) 22-5, 6. Chloe White (F) 20-8, 8.

MLB standings

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

American League				
East	W	L	PCT.	GB
N.Y. Yankees	21	12	.636	-
Baltimore	22	13	.629	-
Boston	19	17	.528	3.5
Tampa Bay	18	21	.462	6.0
Toronto	16	21	.432	7.0
Central	W	L	PCT.	GB
Minnesota	19	14	.576	-
Cleveland	18	17	.514	2.0
Detroit	18	17	.514	2.0
Chi. White Sox	16	18	.471	3.5
Kansas City	15	21	.417	5.5
West	W	L	PCT.	GB
Houston	25	11	.694	-
Texas	18	20	.474	8.0
L.A. Angels	18	21	.462	8.5
Seattle	17	20	.459	8.5
Oakland	16	20	.444	9.0

National League				
East	W	L	PCT.	GB
Washington	23	12	.657	-
N.Y. Mets	16	19	.457	7.0
Atlanta	13	20	.394	9.0
Philadelphia	13	20	.394	9.0
Miami	13	22	.371	10.0
Central	W	L	PCT.	GB
St. Louis	20	15	.571	-
Milwaukee	20	17	.541	1.0
Cincinnati	19	17	.528	1.5
Chi. Cubs	18	18	.500	2.5
Pittsburgh	15	22	.405	6.0
West	W	L	PCT.	GB
Colorado	23	15	.605	-
L.A. Dodgers	22	15	.595	0.5
Arizona	21	17	.553	2.0
San Diego	14	24	.368	9.0
San Francisco	14	24	.368	9.0

SUDOKU SOLUTION

6	7	9	5	1	4	8	3	2
5	2	3	7	8	9	1	6	4
8	1	4	2	6	3	9	5	7
3	4	8	6	9	2	5	7	1
7	6	1	8	3	5	2	4	9
9	5	2	1	4	7	6	8	3
1	9	7	4	5	8	3	2	6
4	3	5	9	2	6	7	1	8
2	8	6	3	7	1	4	9	5

CROSSWORD SOLUTION

T	O	T	E	M		A	G	O			P	U	S	H
S	T	E	L	A		C	P	U			R	A	N	E
P	I	L	L	S		R	A	T			E	L	D	E
		C	L	I	Q	U	E			D	I	P	L	O
				S	U	P		C	O	D	A			
F	A	R		E	S	P	Y		S	I	M	P	L	E
I	R	I	S		E	R	A	S		R	E	L	A	X
N	O	S	Y		T	O	N	E	R		G	A	T	T
A	M	E	N	D		M	I	R	A		A	C	E	R
L	A	N	C	E	T		D	A	I	S		E	R	A
				M	O	U	E		T	A	O			
R	E	U	N	I	O	N		T	A	S	S	E	L	
E	A	V	E	S			R	A	H		H	A	Z	E
A	R	E	T	E			I	C	E		A	G	R	E
P	L	A	T				P	T	A		Y	E	A	R

Tennis

Royals knock off No. 10 FW Carroll

In a battle of ranked teams, No. 14 Hamilton Southeastern upset No. 10 Fort Wayne Carroll 3-2.

The Royals got their wins in straight sets, with No. 2 doubles Remi Musselman and Alicia Verde and No. 2 singles Tory Ochs getting HSE's first two points. Jeorgia Templin clinched the meet for the Royals by winning at No. 3 singles.

"We knew that this would be a good match, and it definitely lived up to expectations," said Southeastern coach Kirk Webber.

Southeastern 3, FW Carroll 2

No. 1 singles: Ashley Spurrison lost to Jackson 4-6, 7-5, 6-4
No. 2 singles: Tory Ochs def. K. VanWynyarden 6-3, 6-1
No. 3 singles: Jeorgia Templin def. Newman 6-3, 6-2
No. 1 doubles: Grace Rice and Katie Noble lost to L. VanWynyarden and Toscos 6-1, 6-1
No. 2 doubles: Remi Musselman and Alicia Verde def. Wallace and Beier 6-0, 6-1

Hamilton Heights played its first dual meet in a while on Saturday, and fell to a very strong Madison-Grant team 5-0.

"Madison-Grant has a really strong team this year, and they proved their 16-1 record is no fluke," said Huskies coach Cameron Scott. "We knew we'd face a tough test, and I was proud of how our girls fought. Anna Carl played her first match at #1 singles and Abby Weber played her varsity match at #3, and although they didn't win, those girls flat out battled. It's matches like this against strong opponents that give us a chance to play our best tennis. We'll look to build on that Monday in our home finale."

Madison-Grant 5, Heights 0

No. 1 singles: Anna Carl lost to Kohlmorgen 6-1, 6-2
No. 2 singles: Kennedy Hunter lost to McGuire 6-0, 6-1
No. 3 singles: Abby Weber lost to Wilson 6-4, 6-3
No. 1 doubles: Kylie Rose and Emma Knowles lost to Crouse and Price 6-4, 7-5
No. 2 doubles: Emily Peterson and Kinsey Dimmock lost to Wake and Hawkins 6-4, 6-0

Do You Have A
Community Announcement?
Wedding, Birth Announcement,
Anniversary

Share It With The Community

Contact the Hamilton County
Reporter

News@ReadTheReporter.com

or call 317-408-5548

UHS golf win PAAC championship

The University boys golf team brought home its second consecutive Pioneer Academic Athletic Conference championship Saturday, shooting a hard-fought 181 at Bluff Creek Golf Course in Greenwood.

The Trailblazers were led by conference medalist Thomas Tanselle with a 43. Other all-conference University golfers were Troy Belanger and John Lawicki, both shooting 45.

Hamilton County Reporter

Click the button

Like us on Facebook