

SUNDAY, MARCH 24, 2019

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

TODAY'S WEATHER

Today: Mostly cloudy.
Spotty shower.
Tonight: Rainy.

HIGH: 56 LOW: 43

Sheridan Rotarians honor two Rotary Youth Leaders

Everyone has a story

The REPORTER

The Sheridan Rotarians entertained two very special young people on Tuesday evening: Nolan Miller and Allacyn Rogers. Both are juniors at Sheridan High School and were chosen by school administrators to enhance their leadership skills by attending the annual RYLA (Rotary Youth Leadership Awards) program at Camp Tecumseh in northern Indiana.

Rotary Youth Leadership Awards is a leadership program coordinated by Rotary Clubs around the globe. Each year, thousands of young people participate

in this program. Young people ages 13 to 30 are sponsored by Rotary Clubs in their communities and attend this leadership program which is run by the home club's district committee. This is the seventh year Sheridan Rotary has sent students to the two-day event.

At the Rotary meeting on Tuesday, Nolan and Allacyn reported on their activities, including the friendships made, challenges overcome and leadership concepts learned. Sheridan's Rotarians could not

See RYLA . . . Page 2

Photo provided

RYLA honorees for 2019 from Sheridan are Nolan Miller and Allacyn Rogers. Both are in the junior class at Sheridan High School.

Seek and ye shall find . . .

It takes time. The story is there. It is only when we take the time to find out what that story is, can we really know someone.

The more we know about someone the more we understand them. Why they are the way they are.

When we know their story we value them more. We get a peek inside not only their mind but their heart.

The higher my age becomes the more I seek to find the stories of the people

ple in my life, not just friends, but those who are part of my community.

The server at the restaurant. The nurse at my mother's assisted living. The cashier at the drug store who always greets me with a smile.

I have learned to ask questions. How long have they been doing what they are doing? What is the best part about their job? Why did they decide to do what they are doing?

Over time, the questions

See Story . . . Page 2

Rep. Todd Huston recognizes Hamilton County's top-placing We the People teams

The REPORTER

State Rep. Todd Huston (R-Fishers) honored local We the People teams on Tuesday at the Statehouse with a resolution recognizing their top-place finish in the 2018-2019 state competition.

In December, teams from Hamilton Southeastern High School and Fishers Junior High School won the We the People state championship in the high school and middle school competitions, respectively.

"We the People is a phenomenal program offering students a unique way to learn about the democratic process," Huston said. "These kids immerse themselves in complex civics debates and develop critical thinking skills that will serve them well in their academic career and beyond."

The We the People program was developed to teach students about the institutions of American constitutional democracy and enhance their understanding of the contemporary

Photo provided

This week at the Statehouse, State Rep. Todd Huston (R-Fishers) (right podium) honored the We the People teams from Hamilton Southeastern High School and Fishers Junior High School for winning their state championship competitions. Janet Chandler (left podium), who led the HSE team, is one of Huston's former teachers. Both teams will represent Indiana at the national championship in the spring.

relevance of the Constitution and Bill of Rights. It engages students through a combination of classroom curriculum, questions from judges over constitutional issues and competitions based on mock congressional hearings.

More than 600 students from 14 high schools and

12 middle schools across Indiana participated in this year's state competition. Throughout the competition, students field questions on historic and present-day constitutional issues.

Both teams will travel to Virginia to represent Indiana nationally in the spring. The Fishers Junior High

team will be defending its first place national title.

To find out more about the We the People program and the national invitation-al, visit civiced.org.

State Rep. Todd Huston (R-Fishers) represents House District 37, which includes portions of Hamilton County.

Carmel announces summer paving projects

The REPORTER

The City of Carmel Street Department has issued a list of paving projects for the 2019 summer construction season. Proper street maintenance is important to keep drivers safe, reduce damage to vehicles on the road, to keep commerce flowing and help keep property values high.

Improvements to streets around the city have already begun. Many of the primary thoroughfares will be paved at night (between the hours of 6 p.m. and 6 a.m.) in order to be less disruptive for drivers. Streets within subdivisions will be paved during regular work hours.

"It is important to be reminded of the community's need for these projects in order to keep our infrastructure well maintained," said Mayor Jim Brainard. "The quality of our streets is one of the many factors that make Carmel such a wonderful place to live and work. It is vital to our small business community, which relies on a good roadway network to get products and customers to their places of business. Repairing and

maintaining our streets not only reduces damage to vehicles, but also enhances property values and makes our community safer."

[Click here](#) to view a list of paving projects. The list is subject to change depending upon the results of the bid process, the price of oil and other variable factors. The total amount of roadways maintained by the Street Department is more than 460 miles.

Paving projects are necessary to maintain transportation safety. The Street Department completes an inspection to prioritize the order of street projects. The street crews appreciate the cooperation and patience of residents throughout the completion of the projects. The summer paving projects will only involve resurfacing of streets. Repairing streets with winter pothole damage is a continuous project of the Street Department.

To report potholes or streets in need of attention, make sure you download the [MyCarmel App](#), which makes it easy to file a report. [Click here](#) for a quick tutorial on how to report issues.

Noblesville Lions help kids see with fundraiser

Photo provided by Jake Doll

Noblesville Lions recently hosted its annual Dodgeball Tourney in the Ivy Tech gym. The Lions Club extends its thanks to all the teams, sponsors and those that attended the event. The Club also thanks member Dave Marsh, the Chairman of the event, for all his hard work. Proceeds from the event will go to supporting KidSight, training of Leader Dogs for the blind, and other children's causes. KidSight is an eye screening event in schools, sponsored by the Lions, to detect early eye problems in children. (Above) During the tournament, the club hosted a 50/50 drawing. Noblesville mayoral candidate Julia Church Kozicki (left) won the drawing. Club President Joe Arrowood took a moment to stand with Kozicki. See more photos on Page 6.

Carmel Clay Parks & Recreation announces internal promotions

The REPORTER

Mehl

Carmel Clay Parks & Recreation (CCPR) named Eric Mehl recreation and facilities director. Mehl has worked with CCPR for nine years and most recently served as the Monon Community Center (MCC) assistant director.

"Eric is a great fit for this leadership role," said CCPR Director Michael Klitzing. "He is so passionate about CCPR and that has driven him to accomplish so much already in his previous roles – we are all eager to see what great things he will do as recreation and facilities director."

As recreation and facilities director, Mehl's responsibilities include logistics and operations throughout the park system. He oversees all facilities including the Monon Community Center, The Waterpark, pavilions and shelters, and splash pads as well as membership and all of the department's recreation programming and group fitness classes.

Mehl said he looks forward to engaging CCPR teams to work together on department-wide projects like expanding nature programming and bettering member and guest experiences.

Mehl, a Certified Park and Recreation Professional (CPRP), has extensive park and recreation leadership experience. In his previous roles, Mehl launched the Sea Dragons swim team, contributed to bringing the FlowRider® to CCPR and building its programming, and had a key role in the design for the activity pool play structure currently in The Waterpark.

"I'm very excited about the opportunities I'll have in this new role," Mehl said. "I'm looking forward to making an impact not only in this organization, but also in the community through the projects we take on. We have a great team in place and I can't wait to see what we accomplish together."

Mehl studied fine arts at The Ohio State University. He is an American Red Cross certified lifeguard instructor trainer and water safety instructor trainer, as well as a National Recreation and Parks Association Aquatic Facility Operator Instructor.

Three other staff members were also promoted within the Recreation and Facilities Division this year. Certified Park and Recreation Professional Matt Whirley was promoted to recreation services manager – programming. Certified Park and Recreation Professional Mike Normand was promoted to recreation services manager – member services. Sean Robert was promoted to recreation services assistant manager – aquatics/operations.

HOME

AUTO

BUSINESS

LIFE

The Best Value for Great Insurance

317-758-5828

brian@bragginsurance.com
www.bragginsurance.com

Don't get fooled by cut rate insurance.
Protect the life you've worked so hard to build.

RYLA

from Page 1

STORY

from Page 1

be more proud of these two outstanding young people.

Rotary has a long history of interaction with youth in a club's community. RYLA is a Rotary leadership program and aims to help young people become more competent and compassionate leaders in our world.

Interact Clubs function in high schools for middle and high school age youth and Rotaract Clubs are aimed at college and young adult age people. The Rotary Youth Exchange program is a foreign exchange student program through which young people live with host families in foreign countries for a year. And lest we forget, please be aware that as many American youth go to other countries as youth from foreign lands come to America through this program.

Sheridan Rotary has formal meetings the first and third Tuesday evenings of each month with dinner and an interesting guest speaker. The remaining Tuesday evenings are reserved for business meetings and community projects. Meetings are held in the Community Room of the Sheridan Public Library, 103 W. First St. Meetings begin at 6:15 p.m. with dinner and guest speaker programs are generally open to the public beginning at 6:45 p.m.

For further information please call 317-758-5201 or visit Steve Martin at the library.

not only give insight into who they are but why they are the way they are. The questions become more about them as a person rather than what they do.

People are not all about their profession. They are about the way they were raised. They are about the obstacles they have overcome. They are about the soft places where they have been hurt. They are about hurt, abandonment, abuse, challenges and their village.

No one gets through this life without being knocked down or left alone.

I love asking people, "What would you be doing if you were not doing what you are doing?" I get a lot of funny looks when I ask that question. I love hearing their answers. They lead to more questions.

I do ask a lot of strange questions. I find the stories that people have are often fascinating.

One of my favorite questions is, "If there was a movie made about your life, who would play you, and why?" I love listening to the responses. For me, Diane Keaton. I think she has this quirky way about her. I like quirky.

People often put up a crusty appearance when they have had a deep hurt. I often wonder, when someone seems a bit ouchy, what has happened to them. We don't know the damage to their heart. We don't know what is going on in their journey. We can only know, they are hurting.

Hurting people hurt others. We sometimes just enter their day at the wrong time. We can exchange nastiness for nastiness or we can acknowledge that they are having a bad day and tell them simply, "Wow, life is hard and some days are more difficult than others." I love the looks I get when I say that phrase.

Sometimes, they realize that they are spewing their nastiness and change their attitude. Sometimes, well, they don't give a horse's patootie and we need to acknowledge them for what they are, a product of their environment or just the south end of a donkey. I try my best, as difficult as it may be, to treat everyone the way I want to be treated.

There is a new TV show that premiered this past Tuesday called "The Village." I am already hooked. You see, it's based on the stories of all the residents in an apartment building and how their lives intertwine and how they take care of one another, even when they, themselves need care.

What I have found is that some of the happiest people have the saddest stories. It seems that they have found a new appreciation for life after recovery or survival of what could have destroyed them.

They say that what doesn't kill you makes you stronger. While that is true, there is more truth to be found, if we seek and find the story.

There is so much to be discovered when we share our story with those whom we share our community. Some of the most comforting words are, "I've been there."

We all benefit when we take the time to seek and find. Perhaps we all need to take the time to ask a few questions and maybe we will find that we all have a story that needs to be told.

Thanks for reading!

Advocating for
Victims of Crime and Abuse

www.prevailinc.com

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault – it wasn't something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) Prevail is strictly confidential, and since their core values include integrity and respect, they provide their services at no charge. Domestic violence and abuse are hard topics to discuss, so you don't often hear about them. But at Tom Wood Volkswagen in Noblesville, we're breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County. – **Mike Bragg, GM of Tom Wood Volkswagen in Noblesville**

To help Hamilton County families affected by domestic violence and sexual abuse, you can donate the following items:

- Art supplies (for children to journal and express their emotions)
- Bottled water (8 oz. bottles, preferably)
- Individually packaged snacks
- Gas cards (many women have no access to funds after fleeing their abuser)

You can drop off items at Tom Wood Volkswagen in Noblesville, located at 14701 Tom Wood Way. You can also donate directly to Prevail of Central Indiana by visiting Prevailinc.org.

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

bring home a new car for
spring!

The Volkswagen Tiguan. Take a closer look...

Power and sophistication make fast friends. Don't let the good looks fool you. The inside may be VIP, but under the hood, it's all SUV. With capability to go up, down, over, or around as needed.

Panoramic sunroof The available panoramic sunroof blends seamlessly into the cabin, letting in plenty of light as well as the outside world.

Cargo capacity We've given it plenty of cargo room, some 73.5 cubic feet in the 5-seater model when you fold down the rear seats.

Safety cage Front and rear crumple zones help absorb crash energy, while a rigid safety cage helps deflect it away from the driver and passengers.

Fun to drive. Easy to cover.

The People First Warranty[®]

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

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Committment • Convenience

Tom Wood
Volkswagen
Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

You're reading Hamilton County's Hometown Newspaper

Westfield Lions induct 56th member

Photo provided
Past Lions Club District Governor Dan Wilcox inducted Dan Lennon into the Westfield Lions Club on Thursday. Jeff Larrison, Lennon's sponsor, is also pictured. That brings the Club's roster up to 56 members. The Westfield Lions are looking for men and women interested in serving the community. Visit westfieldlions.org to find out about all the great things the Westfield Lions are involved in and how to become a Lion.

Indiana Artisan store returns to Carmel May 1

The REPORTER

Indiana Artisan has announced that it will open a new store on May 1, just in time for Mother's Day. The store will be located at 20 Range Line Road, only a few short steps north of Main Street in the Carmel Arts & Design District.

It will bring back all the functional and decorative art, small-batch foods, and special events that you enjoyed when Indiana Artisan was next to Joe's Butcher Shop.

Indiana Artisan is so looking forward to welcoming everyone to the new store that it will offer a Welcome Back gift to all former customers that visit in the

first month.

The new space, which is currently the home of the Hoosier Salon, is in a meticulously restored building that is believed to have been built in the Roaring '20s. It will give the business more room to grow the amount of exceptional work made in Indiana. A gallery within the store will feature a different solo artist each month. You'll be able to meet each one during Meet Me On Main, the second Saturday gallery walks. Indiana Artisans will be invited to hold classes and special presentations in the store.

Indiana Artisan will continue to take part in the wide range of special events in the

Arts District. In addition to meeting the artists who have solo exhibits in gallery, we'll bring back one of customers' favorite programs during the gallery walks – artist demonstrations. On May 11, potter Steven Skinner from New Carlisle will be doing slabwork in the store.

In the near future, Indiana Artisan will offer space in the store for nonprofits and community groups to hold small meetings or their own classes.

The store will be open 11 a.m. to 6 p.m. on Sunday, Tuesday and Wednesday; 11 a.m. to 8:30 p.m. on Thursday through Saturday, with Monday hours by chance or appointment.

Thanks for reading!

County Democrats to host Sen. J.D. Ford

The REPORTER

Calling all Hamilton County Democrats: You are invited to attend the March meeting of the Hamilton County Democratic Party from 6:30 to 8:30 p.m. on Wednesday, March 27, at the Logan Street Sanctuary, 1274 Logan St., Noblesville. The guest speaker will be State Senator J.D. Ford,

who represents District 29.

If you're thinking of running for office as a Democrat, there are still a number of candidates needed to run for various city councils. You can help build the Democratic Party in Hamilton County by running for office.

Poll workers can also get information they need about working the polls.

INDOT to host 236th St. open house in Cicero

The REPORTER

The Indiana Department of Transportation (INDOT) will host another public open house to educate residents and gather feedback for the U.S. 31 at 236th Street interchange study.

All Hamilton County residents are invited to attend the public meeting from 5:30 to 7 p.m. on Wednesday, March 27 at Red Bridge Park,

697 W. Jackson St., Cicero.

The study will help determine the type of interchange INDOT will install. The project will help to improve safety in the intersection, reduce congestion and accommodate future growth in the area.

This is the second open house scheduled for the study. There will be one more public hearing before the study begins.

CUSTOM HOMES OF ALL SIZES REMODELING AND ADDITIONS

Contact us for information on
Condo-style units in Tipton
And any of your construction needs

Smith Building, Inc.
Keith and Jan Smith • Tipton, IN
(765) 963-2065

Contact Jan for design and decorating needs and window blinds!

Photos provided

The work of Carmel artists Aren Straiger (left) and Jody Bruns (right) will be featured in the Statehouse as part of a celebration of Women's History Month.

Carmel artists' work to be showcased at the Statehouse

The REPORTER

Artwork by two Carmel artists will soon be displayed at the Statehouse, according to State Reps. Donna Schaibley (R-Carmel) and Jerry Torr (R-Carmel).

Jody Bruns and Aren Straiger were selected to have their artwork decorate the Statehouse as part of Lt. Gov. Suzanne Crouch's Hoosier Women Artists initiative.

"These artists are two great examples of the talent found across our community," Schaibley said. "Their creations represent the Hoosier experience, and having them displayed

in the Statehouse is a great way to bring a piece of home to the capitol."

"Supporting the arts fosters creativity and innovation in many aspects of life," Torr said. "Programs like the Hoosier Women Artists initiative not only bring people together, but also create opportunities to learn new skills and share stories. Congratulations to both of these artists."

Bruns' work, titled "On a Winter's Day," is a wood-cut reduction print and will be displayed in the lieutenant governor's office.

"I think it's really an honor they're supporting

women artists and celebrating women's art in the state of Indiana," Bruns said. "So the fact that it will get to hang here and so many people will get to see it will maybe inspire them to do their own artwork."

Straiger's piece, titled "Winged Woman," is a linoleum-cut reduction print and will hang in Secretary of State Connie Lawson's office.

"Just to be represented among this talented group of women is a huge honor," Straiger said.

They and other artists were honored at a Statehouse ceremony as part of Women's History Month.

Hello, Hamilton County

Look who's back!
It's Paul Poteet,
the spring season
and The Reporter!

Click to play video

Feel free to share The Reporter with friends and family.

CALL TODAY!

Kristin Ann
INTERIOR DESIGN

Our Services

Redesigning/Staging
Renovation
New Construction
Furniture & Decor
Space Planning
Organization
Floor Plan Drawings
3D Renderings
MUCH MORE!

317-452-5920

\$100 Consultation

Mention this ad for 10% off your consultation

www.kristinanninteriordesign.com

f kristinanninteriordesign

Sports at a big school vs. a small school

Editor's Note: The Sheridan Student Column is brought to readers by Sheridan High School's 10th grade English class, taught by Abby Williams.

Big schools and small schools, as you know, have their differences. Big schools have a lot more talent and normally have extremely good athletes, while small schools may not, and generally, their athletes play multiple sports. Bigger schools normally have more people who play in travel or AAU leagues, and their students normally have the money to have other coaches and trainers outside of school to help them. With this being said, small

ADDYSON REAM
Sheridan High School Student

schools generally have the short end of the stick. Bigger schools have a much wider range of students to choose from when it comes to athletes; because of this they generally have better athletes and teams. This is also because they have more student-athletes playing in travel leagues or AAU. Smaller schools also run into the issue of their athletes playing multiple sports during the school year, so when it comes to the sport for that season, they haven't practiced or focused on it in a year. Bigger schools generally have more money to spend on coaches and

equipment. This helps to better their teams in ways smaller schools can't. They can bring in big-time coaches and trainers to help provide more success with their teams and athletes. Also, with there being so many more students, there are more people who have more money. This means that those who do have more money can personally be going to private coaches who are helping them get better. They could be going to other coaches on the daily and getting better and better. Smaller schools tend to not have as much money, and they can't have more than a few coaches on staff for each sport, while bigger schools can have nearly five or six for small sports and 10 plus for sports like foot-

ball. For example, a small school's baseball team typically has two coaches, a head coach and an assistant. However, a larger school may have multiple coaches for a baseball team, such as a hitting coach, fielding coach, pitching coach, catching coach, etc. They also have fewer people to choose from which leaves fewer people with as much money as those at the larger schools. This makes a big difference because they might not have as many talented kids to choose from to make their team really good. From playing at a smaller school and playing travel ball myself, I see a bunch of this. Playing softball for seven years and travel ball for six and a half, I've seen the difference between small and big school sports.

For example, this high school softball season, we have five girls who've played travel. If you were to go to Westfield, Noblesville, or Carmel, you would have most of the girls on the team playing travel. At Sheridan, there are only a total of 18 girls who play, so there aren't as many girls we can choose from; however, at a bigger school, you have more like 30 to 40 girls trying out. Most girls on varsity at these schools play travel and they have really competitive teams, but here only a few of our players practice with private coaches. I myself practice outside of practice and am lucky to have the money to do this, while others do not. At bigger schools, most of their varsity girls do have the money

to do this and will. With this being said, this gives a little inside look to what I have experienced. Playing travel ball gives me the advantage to know more girls and recognize when they play both and have the money to do this with. With all of this being said, small schools generally have the short end of the stick. Smaller schools don't have as much money to spend on athletics, like coaches and equipment. They don't have as big of a student body, so they have fewer athletes to choose from for athletics. And with them having a lower student body number, they have fewer athletes who play travel or AAU or have the extra money to spend on outside coaches to help them get better.

Sheridan Library Board wants you

Photo provided

The Sheridan Library Board meets at 6 p.m. every second Monday. The board encourages the public to attend. **(Seated, from left)** Treasurer Katie Will, President Loretta Sutherland, Board member Lisa Samuels ad Sheridan High School ACTS member Lexi Woodcock. **(Standing, from left)** Library Director Steve Martin, Board member John Vincent, Secretary Barb Hybarger, Vice President Jill Bishop and Board member Matt Lenseigne.

Don't miss annual Easter egg hunt at 4-H Fairgrounds

The REPORTER

Come join the fun at the annual Community Easter Egg Hunt on Wednesday, April 10. The hunt will be held at the Hamilton County 4-H Fairgrounds, 2003 Pleasant St., Noblesville. Youth ages 8 and under are invited to hunt for eggs filled with candy and prizes. Please bring your own basket. Egg hunt for ages 0 to 2 will begin at 6:05 p.m., ages 3 to 5 begins at 6:10 p.m. and ages 6 to 8 begins at 6:15 p.m. Farm animals will be available for petting and photos. Youth can have their faces painted for a monetary donation. Proceeds will go to Good Samaritan. For more information, please call 317-776-0854 or visit extension.purdue.edu/hamilton.

The Easter Egg Hunt is organized and sponsored by the Hamilton County 4-H Junior Leaders. For more information about Junior Leaders or the 4-H Program in Hamilton County, contact Purdue Extension Hamilton County at (317) 776-0854 or visit extension.purdue.edu/hamilton.

Thanks for reading The REPORTER! For more news, visit ReadTheReporter.com

PREVAIL
Advocating for Victims of Crime & Abuse
www.prevailinc.org

8th Annual Spring Fashion Show

Thursday, May 9, 2019
The Ritz Charles, Carmel

Shopping at 10:30 am,
followed by Lunch at 11:30 am

Sponsored Table of 8: \$500
Individual Tickets: \$50

Presented By
GAYLOR
The Highest Performing National Contractor of Excellence

Purchase Tickets or Sponsorship Information
www.prevailinc.org
or (317) 773-6942

Spring is here! Hurry to reserve your PATIO apartment!

We currently have 1 & 2 bedroom floor plans open...but they won't last long

SANDERS GLEN
ASSISTED LIVING

334 S Cherry St, Westfield, IN
(317) 867-0212

EXCEPTIONAL LIVING...EXCEPTIONAL PEOPLE!

- STATE LICENSED ASSISTED LIVING
- NOT FOR PROFIT

SANDERSGLEN.COM

EXCEPTIONAL LIVING OPPORTUNITY

Facebook icon

SNYDER STRATEGY
~Superior Selling & Buying Technology~

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

(317) 345-3960 • WandaLyons.com

SOLD

Good citizens help to Keep Fishers Beautiful

Photo provided

The Keep Fishers Beautiful initiative brings together residents, homeowner's associations, local businesses and organizations to support the vibrancy of the Fishers community and neighborhoods. This year's Keep Fishers Beautiful takes place from 8 a.m. to 1 p.m. on Saturday, April 13. Opportunities are available for all ages. [Click here](#) to learn more about the event.

Where did the first fire truck in the state begin service?

The REPORTER

This coming week in Indiana's history ...

1899 – Dorothy Stratton was born in Missouri. After earning her PhD, she moved to Indiana to serve as the first full-time Dean of Women at Purdue University. During World War II, she became the first female officer in the United States Coast Guard. In 2010, the Coast Guard Cutter Stratton was christened by First Lady Michelle Obama, who called Stratton "one of the most extraordinary women to serve our nation in uniform." Dorothy Stratton died in West Lafayette at the age of 107.

1912 – In South Bend, the first "automobile fire apparatus" was put into service at the Central Fire Station. It made its first run on April 2 with I. W. Sibel as driver. Sibel was one of the 66 firemen with the department.

1913 – Incredibly heavy

rain led to massive flooding in several states, including Indiana, where towns along the White, Wabash and Ohio Rivers were devastated. Large areas of Indianapolis were under water. Governor Samuel Ralston ordered the National Guard to help with the crisis.

1916 – The cornerstone was laid for the new Indianapolis Public Library to be built on St. Clair Street on land donated by Hoosier Poet James Whitcomb Riley. Schools were dismissed so that pupils could attend the ceremony, which included a talk by author Meredith Nicholson. Music

was provided by a chorus of 1,000 children.

1929 – The Marmon Company of Indianapolis introduced the "Roosevelt," the first automobile with a "straight-8" engine to be sold for under \$1,000. Customers were already placing orders for the new model, named for former President Teddy Roosevelt. The Marmon factory was going strong, producing more than 200 cars a day.

1984 – Fourteen tractor-trailer trucks departed Owings Mills, Md., in the middle of the night as the Colts NFL team moved to a new home in Indianapolis.

Fishers' Officeworks announces new hires

The REPORTER

OfficeWorks announced they have hired Scott O'Neil as Business Development Rep and Jackie Wilson as Architecture & Design Rep.

O'Neil will be responsible for developing relationships and acquiring new business opportunities. He has spent five years in the commercial real estate industry as a broker at Cushman & Wakefield on the commercial real estate brokerage team. At OfficeWorks, O'Neil will focus on developing relationships and opportunities in the areas of commercial real estate, general contracting and property management.

Wilson's focus will be on developing relationships within the architecture and

O'Neil

Wilson

design community by providing product knowledge, application expertise and workplace services. Wilson has spent a decade in the commercial furniture industry, working in Indiana and Chicago markets. Her career also includes experience in interior design and business development on the dealership level.

Through people, processes and products, OfficeWorks helps create great places to work, learn and heal for clients. OfficeWorks is an office furniture company and a Certified Herman Miller Dealer. Their clients are in the business, healthcare, government and education markets.

To learn more, visit officeworks.net and facebook.com/OfficeWorksindy.

Fishers road construction updates, week of March 25

The REPORTER

126th Street

There will be temporary lane restrictions on 126th Street between State Road 37 and Cumberland Road from March 25 to 29, weather permitting.

126th Street between SR 37 and Cumberland Road will be closed from Tuesday, April 2 through Friday, April 5 for storm sewer installation across 126th Street. Middleton Place will still have access from the east.

96th Street

There will be periodic lane restrictions on 96th Street between Lantern Road and Cumberland Road throughout the month of March. These restrictions will be short term in order to drop trees for the road widening project. Flaggers will be in place to help direct traffic. For more information about

the 96th Street road widening project, view the [Fact Sheet](#).

Allisonville Road

Southbound and northbound traffic on Allisonville Road has moved onto the newly constructed pavement as part of Phase 3 of the project. This will be the traffic configuration moving into the spring of 2019. The posted speed limit will remain 30 mph. For more info on this project, view the [Fact Sheet](#).

State Road 37

Drainage work for State Road 37 is in progress. Construction vehicles will be using the construction entrance on Lantern Road, between 126th and 131st streets, and may cause some short delays. There are no scheduled lane restrictions or closures along SR 37 at this time.

HELP WANTED

The Carmel Dads' Club is seeking full time and seasonal facility maintenance positions. Candidates should contact Facility Superintendent Josh Blackmore, at **846-1663 ext. 315** to set up applications/interviews. Full time candidates must have clean driving record and no physical limitations. Seasonal candidates must also have no physical limitations. Both positions require manually work in all weather conditions. Sports Field Maintenance, landscaping and/or equipment maintenance experience a plus.

Meeting Notice

The Delaware Township Board and Trustee will meet to discuss salary resolution revision and a fire contract at 6 p.m. on Tuesday, March 26, 2019, at the Delaware Township Government Center, 9090 E. 131st St., Fishers. An executive session will precede at 5:30 p.m. to discuss a potential lawsuit.

Thanks for reading The Reporter!

Town of Arcadia

Now Hiring

Street Laborer • Negotiable Salary

The Town of Arcadia is currently accepting applications for a dependable individual to fill the position of a General Laborer. This is an entry level position, duties include but not limited to, mowing, snow removal, water main repair, storm and sanitary sewer repair, tree removal, experience in running equipment (bobcat, backhoe and tractor) and other tasks as assigned.

Salary negotiable based on experience
Applicants must possess a valid Indiana Driver's License. Resumes submitted without an application will not be considered.

Applications are available at the Arcadia Town Hall
208 West Main Street Arcadia, Indiana 46030.
 Applications will be accepted at the Clerk's Office until 4:30 p.m. on Monday, April 1, 2019.
Online application available at:
www.arcadiaindiana.org/home/community-news

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

Thinking of buying, selling or building a home?

Speak to Deak.com

THE Deak Team
REALTORS

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

Your house could be here!

Jennifer

Talk to Tucker
REALTORS

Peggy

F.C. TUCKER COMPANY, INC.

1060 Pebble Brook Dr.
Noblesville • \$564,900

NEW LISTING!

WOW! Almost 6,000 sq.ft. in this impeccably maintained all brick ranch with walk-out basement, 4 RD, 3.5 BA, spacious kitchen, Sun room over looks Pebble Brook Golf Course, Must See. BLC# 21626472

823 Pebble Brook Place
Noblesville • \$399,900

Amazing custom home, impeccably maintained. 4 BR, 3.5 BA. Main level master w/stunning updated BA, kitchen has granite, center island, Jenn-Air gas cooktop, wine fridge & SS appliances. Hearth rm w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot. BLC# 21590209

19384 Outer Bank Road
Noblesville • \$233,900

SOLD!

Adorable and move in ready 2 story w/ 4 BR, 2.5 BA, huge loft and 3-car garage. New HVAC, updated kitchen, all bedroom with walk-in closets. BLC# 21617632

560 N. 14th Street
Noblesville • \$142,900

PENDING

Cute and totally remodeled 2 BR, 1 BA w/new flooring and fresh paint. The kitchen and bathroom are stylishly updated. Bedrooms are a nice size, large rear deck and single car garage. BLC# 21609452

Dodgeball fundraiser is a big hit

Photos provided by Jake Doll
(Left) The 45s Hitmen were the Competitive League Winners for the second year in a row at the Noblesville Lions Dodgeball Tournament and (right) the Noblesville Fire Department Hosers were the Recreational League Winners.

Photos provided by Jake Doll
(Left) The Wrecking Ballers took second place in Competitive League. (Right) Karisma placed second in the Recreational League.

DODGEBALL TOURNAMENT SPONSORS

\$1,000 Sponsor
Above & Beyond
George Kristo

\$600 Sponsor
MARK HEIRBRANDT
HAMILTON COUNTY COMMISSIONER

\$400 Sponsor
Dunbar Dentistry, P.C.
317-774-0000
info@dunbardentistryps.com
Resler's Tax Service
Serving tax payers since 1971
317-773-5684
meijer

\$200 Sponsor
Build & Bake
STONY CREEK
GREG O'CONNOR
ZECK'S BBQ & MORE
FULL CATERING MENU
www.zecksbq.com

\$200 Sponsor
Hamilton Auto & Tire Service
317-773-2280
Cook & Cook Attorneys at Law
317-773-5522
MICHAELANGELO'S
Joe Arrowood Properties

\$200 Sponsor
Adrienne's
Jack Fox California
Boice
Copres
SMITH'S

\$200 Sponsor
Edward Jones
BECK'S
Jrp

Norman & Miller Eyecare

is now in Westfield as well as Sheridan!

The Westfield office is located behind Indiana Members Credit Union, next to Friedman Dentistry off State Road 32

Call (317) 399-7112 for an appointment at the Westfield location!

Heat - Air Conditioning - Plumbing - Electrical

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan

Indiana Paralegal Association to celebrate 40th anniversary

The REPORTER

The Indiana Paralegal Association celebrates its 40th Anniversary this year and will be recognized for this accomplishment by the Indiana Senate at 1:30 p.m. on Tuesday, April 2 in a ceremony to take place in the Senate Chamber. All members and well-wishers are welcome to attend. Gallery seating is limited,

so early arrival is recommended.

The Indianapolis Paralegal Association was formed June 25, 1979, in response to the growing need for an organized professional association for paralegals, and became the Indiana Paralegal Association in 1983. The IPA has grown from an organization consisting of a

small handful of pioneer members to the successful collaboration of several hundred paralegals that it is today. The IPA is dedicated to the professional development and education of its members and the establishment of ethics and professional standards for all paralegals in the State of Indiana.

The association will

officially celebrate its 40th Anniversary with a CLE event to take place on Oct. 5, 2019. In the true IPA tradition, eight CLE presentations will be offered, intermingled with a celebratory luncheon. For additional information about this celebratory event, please visit indianaparalegals.org or email info@indianaparalegals.org.

AG Curtis Hill calls for protection of state lotteries

The REPORTER

Indiana Attorney General Curtis Hill joined a group of 24 other attorneys general in expressing concern over a sweeping legal opinion that may negatively impact state-run and multi-state lotteries, including Mega Millions and Powerball.

The letter, sent late Thursday to U.S. Attorney General William Barr and Deputy Attorney General Rod Rosenstein, argues the federal government's new legal opinion could reach beyond the realms of sports gambling and into areas traditionally controlled by the states, potentially jeopardizing in-state lotteries.

State-run and multi-state lotteries are a major source of revenue that represents billions of dollars in state funding used for vital state services. Losing these programs would negatively affect education initiatives, services for seniors and infrastructure projects.

"Whatever one's opinions about legalized gambling," Hill said, "we all can agree on the need for consistent and sensible rules governing states' participation in lotteries. Indiana relies on lottery proceeds to fund multiple worthwhile programs, and we rely on financial projections from past fiscal years when budgeting for the future. Our office works daily to protect the interest of Hoosiers, and that's what

we're doing yet again in this instance."

The bipartisan letter contends the new opinion could call into question interstate transmissions related to all bets or wagers, even where fully authorized under relevant state law. That reality, combined with the increasingly interstate nature of internet and cellular transmissions, may mean conduct that was long understood to be legal now invites exposure to severe criminal penalties.

The new interpretation reversed the U.S. Department of Justice's prior, 2011 legal opinion, which prohibited only interstate transmission of information regarding sporting events or contests.

The coalition's letter seeks a meeting with Attorney General Barr and Deputy Attorney General Rosenstein. It also asks for an extension of Rosenstein's initial 90-day compliance window for an additional 90 days, until or beyond Aug. 13.

An extension would provide time for states to meet with the Justice Department and their vendors to enhance each state's ability to safeguard state services and its citizens.

Indiana joined 23 other states and the District of Columbia in the letter to U.S. Attorney General Barr and Deputy Attorney General Rosenstein.

Tips for conserving water at home

The REPORTER

Indiana American Water partnered with the U.S. Environmental Protection Agency to promote Fix a Leak Week, which ran from March 18 to 24. The national campaign, part of the EPA's WaterSense program, raises awareness about small leaks and other water waste that might be occurring within homes. Across the U.S., EPA estimates that U.S. households waste more than 1 trillion gallons of water due to leaks and that the average household could cut 10 percent off their water bill by spending a couple of hours every few months checking for and repairing these leaks.

As a Fix a Leak Week partner, Indiana American Water is offering advice to reduce the amount of water lost to household leaks.

"Even the smallest leaks can waste thousands of gallons per year, resulting in a large impact on your water bill," said Indiana American Water President Deborah Dewey. "A shower head losing 10 drips per minute ends up wasting 500 gallons of water in the course

of a year. You could run 60 loads of dishes through the dishwasher with that amount of water."

On an institutional level, Indiana American Water is committed to fixing leaks by replacing or upgrading water infrastructure in order to provide clean, safe, reliable water to customers, and has invested more than \$220 million in infrastructure improvements statewide over the past two years.

Indiana American Water has produced a helpful infographic and a downloadable leak detection kit to assist customers in locating and fixing common, and some not so common, indoor and outdoor water leaks.

"For the customers we serve in Indiana, more than three billion gallons of water are being lost to leaks annually," Dewey continued. "Fortunately, most common leaks can be easily corrected by maintaining and repairing fixtures and appliances on a regular basis."

Indiana American Water conducts ongoing customer

education about wise water use to help preserve water supplies and recommends using the following tips to address costly household leaks:

- Assess your water usage during a colder month. If a family of four uses more than 12,000 gallons during this month, there is at least one – or more likely several – serious leaks.
- While not using any water, check your water meter before and after a two-hour period. If the meter registers any changes during this time, you most likely have a leak.
- Regularly check your faucets and pipes for leaks. As least once a season – and especially after extreme temperature changes – check faucet gaskets and pipe fittings for surface leaks, indicated by water on the exterior of the pipes. If you find a leak, have it fixed as soon as possible.
- Reduce faucet leaks by checking faucet washers and gaskets for wear and replace them, or, if necessary, replace the faucet with a WaterSense-labeled model.
- Place a drop of food

coloring in your toilet tank and see if the water in the bowl changes colors within 10 minutes. If so, you have a leak. Leaky toilets are most often the result of a worn toilet flapper. Replacing the rubber flapper is a quick fix that could save a home up to 200 gallons of water per day.

• For a leaky garden hose, replace the nylon or rubber hose washer and ensure a tight connection to the spigot using pipe tape and a wrench.

• Check your garden and lawn irrigation system for leaks, or hire a certified WaterSense expert to check it for you.

• If you notice a soft, wet spot on your lawn or hear water running outside the house, the service line to your house may be leaking.

• Consider installing water and energy-efficient appliances. The EPA reports that certified Energy Star washing machines use up to 35 percent less water per load. Water-saving shower heads, toilets and faucet aerators also help cut your water usage.

FISHER FAMILY FUNERAL SERVICES fisherfunerals.com
Traditional Values With A Personal Touch

STEVE FISHER/OWNER
317-758-0500
317-758-0501 fax

508 E 6th Street
Sheridan, IN 46069

TODAY'S BIBLE READING

And it came to pass, that, as he was praying in a certain place, when he ceased, one of his disciples said unto him, Lord, teach us to pray, as John also taught his disciples. And he said unto them, When ye pray, say, Our Father which art in heaven, Hallowed be thy name. Thy kingdom come. Thy will be done, as in heaven, so in earth. Give us day by day our daily bread. And forgive us our sins; for we also forgive every one that is indebted to us. And lead us not into temptation; but deliver us from evil. And he said unto them, Which of you shall have a friend, and shall go unto him at midnight, and say unto him, Friend, lend me three loaves; For a friend of mine in his journey is come to me, and I have nothing to set before him? And he from within shall answer and say, Trouble me not: the door is now shut, and my children are with me in bed; I cannot rise and give thee. I say unto you, Though he will not rise and give him, because he is his friend, yet because of his importunity he will rise and give him as many as he needeth. And I say unto you, Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you. For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. If a son shall ask bread of any of you that is a father, will he give him a stone? or if he ask a fish, will he for a fish give him a serpent? Or if he shall ask an egg, will he offer him a scorpion? If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him? And he was casting out a devil, and it was dumb. And it came to pass, when the devil was gone out, the dumb spake; and the people wondered.

Luke 11:1-14 (KJV)

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

www.hersbergerfuneralhome.com

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

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

Hamilton County Sports

Sports Editor Richie Hall

 Rhall1977@gmail.com
 Twitter: @Richie_Hall

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

Carmel wins 4A boys basketball state championship

'Hounds hold off Giants for "special" win

By RICHIE HALL

INDIANAPOLIS - Carmel boys basketball coach Ryan Osborn was wearing a blue ribbon and had just taken a picture with his state champion team when he said this: "It's special. Carmel is special."

It was indeed a special Saturday night for the Greyhounds. Carmel had to battle from start to finish before finally getting past Metropolitan Conference rival Ben Davis 60-55 to win the Class 4A boys basketball state championship in front of a packed Bankers Life Fieldhouse. The 'Hounds finished their season at 26-1 and claimed the big trophy after being denied it last year.

Saturday night's victory marked the fourth state championship for Carmel in boys basketball, making it only the eighth school in IHSAA history to win so many titles. The Greyhounds also won state in 1977, 2012 and 2013.

"Carmel is special," said Osborn, who was an assistant coach for the Greyhounds' 2012 and 2013 state championship and took his team to state in his first year as head coach last season. "Across the board. Our administration, the support, the community. And it's hard to describe. It's great kids, great families, people that work hard. It's a great place to be and I feel very fortunate to be a part of it. And the winning helps, too."

The winning was fun, but it certainly wasn't easy. Although Carmel never trailed and the game was only tied once (2-2 in the first quarter), the Giants gave the Greyhounds a difficult battle for the entire game. Carmel never led by more than nine points, and Ben Davis answered every run that the 'Hounds made.

"They were tough in the first game and they were even tougher this game," said Carmel senior Luke Heady. "And they battled us through it all."

The Greyhounds made their first big run of the game during the latter minutes of the first quarter, scoring seven unanswered points to go up 15-6. Senior John Michael Mulloy started the run with a dunk, then senior Andrew Owens nailed a 3-pointer. Freshman Pete Suder hit a floater to put Carmel up by nine, and the 'Hounds eventu-

Reporter photos by Kirk Green

All over but the shouting: Carmel's Luke Heady (11) and Karsten Windlan (background) start to celebrate as the Greyhounds get closer to their fourth boys basketball state championship. Carmel beat Ben Davis 60-55 to win the Class 4A state title Saturday at Bankers Life Fieldhouse.

ally ended the first period ahead 17-11.

Suder scored on a tip back to give the 'Hounds another nine-point lead at 21-12. But that's when Ben Davis made its first big run, scoring seven straight points of their own. Dawand Jones, a 6-9 center headed to Ohio State on a football scholarship, made layins that sandwiched a 3-pointer from Kai Hickman-Steinman.

After a timeout, Mulloy made a quick layin to get Carmel back up by four, but Hickman-Steinman's basket cut it to 23-21. That would be the story of the second period, which finished with four straight

free throws by BD's Jalen Windham, keeping the Giants within 31-30 at halftime.

Mulloy opened the second half with a basket, which Windham answered with a layin. Now leading 33-32, Carmel went on another 7-0 run. Suder scored on a layin, then made a steal, sent the ball to Karsten

Windlan, who drained a 3-pointer. Suder put in another basket to get the 'Hounds up 40-32.

"As a freshman to step up like that and make plays, he made plays all year long

See 'Hounds...Page 9

John Michael Mulloy was one of four Carmel players in double figures in the state title game. The Greyhounds overcame a tough, big Ben Davis team, including 6-9 Dawand Jones (54) to win the state championship.

Turn to Page 9 to see a team picture, along with other photos from the game.

Logan Street SIGNS & BANNERS
www.LoganStreetSigns.com
 Proud Supporter of Hamilton County TV

HCTV1
 Web Television

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

Sat March 16	Game Day - Boys Basketball Semi-State 8 Games 3 Sessions Starts at 1 pm www.HCTV1.com	1:00 PM	
Tues March 19	Western Boone at Noblesville Varsity Softball HCTV Sports www.HCTV1.com	5:30 pm	
Thurs March 21	Hamilton Southeastern at Noblesville Girls Lacrosse JV game at 6pm HCTV Sports www.HCTV1.com	7:30 pm	
Mon March 25	Carmel at Westfield Varsity Softball HCTV Sports www.HCTV1.com	5:30 pm	
Tues March 26	Noblesville City Council HCTV Events www.HCTV1.com	7:00 pm	

HAMILTON COUNTY INTERNET RADIO
www.HamiltonCountyRADIO.com

Listen 24/7 Hamilton County Radio
 Relaxing Music, Mon - Fri 8 am-4 pm, 10 pm-6 am
 LIVE Sports, check website for upcoming games

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

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

Talk to Dani ROBINSON
 REALTOR®/BROKER/SRES

10142 GOLDEN DR • \$174,900
NEW PRICE!
 3 BR / 3 BA • Open Concept Main Floor

377 SR 28 • \$124,900
SOLD!
 4 BR / 2 BA • New Roof • Fenced Back Yard

13377 STATE ROAD 9 • \$259,000
 5 Acres • Geothermal HVAC • Alexandria

0 221st STREET • \$345,240
 26.44 Acres • WILL DIVIDE • Noblesville

YOUR STORY STARTS HERE.
TalkToTucker.com

Want more of the best news coverage in Hamilton County?

Email

 Subscribe@
ReadTheReporter.com

and sign up for the Daily E-Edition today!

Reporter photos by Kirk Green

The Carmel boys basketball team toughed out a win over Ben Davis 60-55 to claim the Class 4A state championship on Saturday. This is the fourth win in program history for the Greyhounds, following state titles in 1977, 2012 and 2013.

ABOVE: Carmel's John Michael Mulloy won the Arthur L. Trester Mental Attitude Award. Mulloy will play for Butler University next year.
BELOW: Freshman Pete Suder led Carmel in scoring with 14 points.

ABOVE: Robert Fry came off the bench and gave Carmel some good minutes during the state championship game.
BELOW: Coach Ryan Osborn talks over a play during a timeout.

'HOUNDS

and especially in the tournament," said Heady. "He's going to be really, really, really special."

"Man, he was unbelievable," said Osborn. "Everywhere. Made big plays and has fun doing it. He's fun to watch, fun to coach. Enjoy coaching him for another three years. He's a heck of a kid, too."

The Giants scored the last five points of the third quarter. Jaylen Jennings converted a three-point play with 2:43 to go, then Jones made an off-balance basket at the buzzer, keeping Ben Davis with 40-37.

Owens started the fourth period with back-to-back scores, pushing Carmel ahead 44-37. The Giants cut that lead to 44-43 with a 6-0 run, starting with four more free throws with Windham, then Jones scored again. But Carmel always made the big basket when it needed to: Owens nailed a 3 to get Carmel up by four.

The 'Hounds called timeout with 2:03 left, leading 48-45, then went on a 6-0 run to lead 54-45. Suder hit a layin, then Heady and Windlan each hit a pair of foul shots. The Giants ramped up their defense during the last minute of the game, but Carmel held

tough, making 4 of 6 foul shots in the final 23.2 seconds to ice the game.

"A lot of credit to the seniors," said Osborn. "They're grounded, they're humble, they're hard workers, they're together. Everything that we try to embody in Carmel basketball is what the senior class gave us this year. To finish it like this, as a coach, makes me so happy for them. More than anything, we want them to experience it and enjoy it."

Suder, the freshman, led the Greyhounds scoring with 14 points. Mulloy was next with 13, followed by Windlan with 11 and Owens with 10. All seven players that took to the court for Carmel scored, with Heady adding seven points. Robert Fry and Ben Frische came off the bench to score three and two points respectively.

Once the game was over, Carmel received another honor: Mulloy won the Arthur L. Trester Mental Attitude Award for 4A boys basketball. Mulloy, the son of Chris and Stacy Mulloy, was a three-year starter for the Greyhounds and is headed to Butler University to play basketball and study Business Management/Communications.

Mulloy was honored to participate in two state championship games.

"It's an honor to be a part of it," said Mulloy. "I love Carmel."

"So deserving," said Osborn. "Couldn't be a better kid." In fact, the coach believes another Mulloy deserving of another big honor: Mr. Basketball.

"And why not?" said Osborn. "We could sell our season on getting the ball to John Michael and he would have the numbers. But we don't. John Michael committed to winning. He was in back to back state championships, leads a team through two tournament runs, plays in the state championship game his junior and senior year, because he doesn't care about the numbers. He wants to win. In my opinion, he's just as much of a Mr. Basketball as there is anybody in the state."

Carmel 60, Ben Davis 55

Carmel	FG	FT	TP	PF
Karsten Windlan	2-6	6-8	11	3
Pete Suder	7-11	0-1	14	3

From Page 8

Luke Heady	0-0	7-12	7	4
Andrew Owens	4-13	0-0	10	2
John Michael Mulloy	6-11	1-5	13	4
Robert Fry	1-2	1-2	3	2
Ben Frische	0-0	2-2	2	0
Totals	20-43	17-30	60	18
Carmel 3-point shooting (3-11)	Owens 2-6,			
Windlan 1-2, Mulloy 0-2, Suder 0-1.				
Carmel rebounds (33)	Owens 8, Suder 7, Mulloy 6, Windlan 5, Heady 2, Fry 1, Frische 1, team 3.			
Ben Davis	FG	FT	TP	PF
Cameron Maul	2-7	0-0	5	5
Dominic Day II	0-1	0-0	0	3
Jalen Windham	4-13	13-14	22	3
Jeffrey Clayton	1-2	0-0	2	0
Dawand Jones	7-12	2-6	16	2
Tyrese Nibbs	1-1	0-0	2	2
Kai Hickman-Steinman	2-3	0-0	5	5
Jamari London	0-0	0-0	0	1
Jaylen Jennings	1-1	1-1	3	2
James Webster IV	0-0	0-0	0	0
Totals	18-40	16-21	55	23
Ben Davis 3-point shooting (3-15)	Windham 1-7,			
Maul 1-5, Hickman-Steinman 1-2, Day 0-1.				
Ben Davis rebounds (22)	Jones 9, Windham 3, Clayton 3, Nibbs 2, Hickman-Steinman 2, London 2, team 1.			
Score by Quarters				
Carmel	17	14	9	20 - 60
Ben Davis	11	19	7	18 - 55

Hoosier State Relays

Carmel boys win Large School team title, Millers' Tyler sets girls high jump record

The Carmel boys track and field team won the Large School championship at the Hoosier State Relays, which took place Saturday at Indiana University.

The Greyhounds scored 40 points, with Ben Davis the runner-up by scoring 35 points. Carmel won the 4x400 relay and placed second in the 4x800 relay; relays count double at this meet. Jakob Pearson placed seventh in the pole vault, and an eighth-place finish in the 4x200 relay rounded out the Greyhounds' scoring.

Westfield finished in eighth place with 21 points. Cooper Boehm took fourth in the 60 hurdles, with the Shamrocks also getting fifth-place finishes from the 4x800 and 4x200 relays.

Fishers took 10th place by scoring 19 points. Hayden Tobias won the shot put, with Anthony Campbell taking sixth in the long jump and Ethan Meyer finishing eighth in the 3200 run.

Hamilton Southeastern's Noah Malone won the 60 dash, accounting for all 10 of the Royals' points and their 22nd place finish.

In the girls meet, Southeastern placed second with 52 points. Kennedy Drish won the pole vault, with Lulu Black finishing second in the 3200 run. The Royals' 4x400 relay took second and the 4x200 relay was third.

Fishers and Noblesville tied for 12th place with 18 points each. The Millers' Shelby Tyler set a new meet record in the high jump at 6 feet and 1/4 inch. Tigers freshman Ella Scally finished third in the long jump.

Carmel scored 14 points to place 15th as a team. The Greyhounds' 4x800 relay led the way with a fourth-place finish.

In the small school division, Guerin Catholic and Hamilton Heights' girls teams tied for fourth place with 34 points each. The Golden Eagles had runner-up finishes from its 4x800 and distance medley relay teams. The Huskies had three relays place in the top five: Their 4x800 and 4x400 teams took fourth and the 4x200 relay was fifth.

Sheridan's Becca Merritt finished fourth in the shot put, scoring five points for the Blackhawks and placing them 28th as a team.

In the boys meet, Guerin Catholic finished in eighth place with 28 points. The

Reporter photos by Kent Graham

Noblesville's Shelby Tyler set a new meet record in the high jump at the Hoosier State Relays, which took place Saturday at Indiana University. Tyler's record jump was 6 feet, ¼ inch.

Golden Eagles' 4x800 was the runner-up, while the distance medley finished third.

Complete results now follow.

LARGE SCHOOL BOYS MEET

Team scores (top five and all county): 1. Carmel 40, 2. Ben Davis 35, 3. Fort Wayne Carroll 34, 4. North Central 33, 5. Warren Central 30, 6. Homestead 28.5, 7. Brownsburg 23, 8. Westfield 21, 9. Cathedral 20, 10. Fishers 19, T22. Hamilton Southeastern 10.
60 hurdles – Finals: 4. Cooper Boehm (W) 8.31. Preliminaries: 10. Jakob Pearson (C) 8.41.
60 dash – Finals: 1. Noah Malone (HSE) 6.87.
3200 run: 8. Ethan Meyer (F) 9:24.32, 13. Pat Campbell (C) 9:29.23, 14. Jacob Wiggers (HSE) 9:30.34, 18. Cole Kimmel (Noblesville) 9:36.95, 21. Cam Harless (C) 9:49.04, 22. Brady Jarosinski (HSE) 9:50.57, 23. Travis Hickner (N) 9:58.00, 24. Blake Hipkiss (N) 10:45.50.
4x800 relay: 2. Carmel (Eli Konow, Robert Kinney, Ian Salmon, Campbell) 7:58.08, 5. West-

field (Jacob Beene, Mahamat Djour, Max Gutwein, Kai Connor) 8:11.05, 12. Southeastern (AJ Brisen, Jack Struss, Eric Carothers, Brandon Barrientos) 8:20.67, 15. Fishers (Hunter Christy, Jake Brattain, Alex Meyer, Bailey Wilson) 8:28.46.
4x200 relay: 5. Westfield (Francis Agbo, Boehm, Mason Piening, Alex Kukura) 1:32.09, 7. Fishers (Cole Carrithers, H.L. Lewis, Jason Lassic, Marcus Roux) 1:32.60, 8. Carmel (Colton Parker, Ethan Zhang, Baron Smith, Owen Schaffer) 1:32.70.
4x400 relay: 1. Carmel (Parker, Konow, Logan Sandlin, Smith) 3:24.96, 10. Westfield (Calvin Grenda, Justin Homberg, Djour, Kukura) 3:30.08, 13. Noblesville (DeVontez Cox, Mitchell Conard, Shomari Rogers-Walton, Shawn Kinslow) 3:31.13.
Distance medley: 10. Fishers (Jaylen Castillo, Lewis, Drew Smith, Meyer) 10:48.67, 17. Carmel (Thomas Gastineau, Will Murphy, Bing Hudson, Cam Harless) 11:03.48, 19. Westfield (Tyler Smith, Josh Springborn, Robby Bogdajewicz, Noah Douthit) 11:05.05, 24. Noblesville (Justin Amburgy, Andrew Herman, Andrew Anderson, Hickner) 11:22.50.

Pole vault: 7. Pearson (C) 13-6.
High jump: 8. Anthony Campbell (F) 6-2, 9. Herman (N) 6-2.
Long jump: 6. Campbell (F) 21-5.25, 10. Rogers-Walton (N) 20-9.25.
Shot put: 1. Hayden Tobias (F) 58-8.25, 11. Caleb Shaffer (C) 50-7.5, 21. Jacob Netral (W) 45-0.

GIRLS MEET

Team scores (top 10 and all county): 1. North Central 59, 2. Hamilton Southeastern 52, 3. North Central 51, 4. Zionsville 46.5, 5. Fort Wayne Carroll 33, 6. Fort Wayne Northrop 28, 7. Brownsburg 27, 8. Ben Davis 22, T9. Homestead 22; Bishop Dwenger 22, T12. Fishers 18; Noblesville 18, 15. Carmel 14.
60 hurdles - Preliminaries: 18. Haley Boehm (Westfield) 9.73, 22. Lindsey Wormuth (N) 10.23.
60 dash - Preliminaries: 13. Tamia Perryman (F) 7.83, 17. Ella Scally (F) 7.95.
3200 run: 2. Lulu Black (HSE) 10:56.89, 12. Deborah Shera (F) 11:30.03, 13. Brooke Waldal (C) 11:33.00, 14. Tessa Kraft (F) 11:33.98, 15. Alivia Romaniuk (C) 11:36.60, 19. Roni Ledzema (C) 11:44.33, 20. Jamie Klavon (C) 11:44.37, 21. Aubrey Swart (N) 11:44.82, 24. Halle Welch (C) 12:42.20.
4x800 relay: 4. Carmel (Annie Christie, Martha Hunter, Mahalet Zeruesenay, Phoebe Bates) 9:33.75, 5. Noblesville (Bella Sharples-Gordon, Anna Hazelrigg, Aubrie Deal, Maria Anderson) 9:35.98, 7. Fishers (Elizabeth Barrett, Abby Carter, Vera Schafer, Brynn Urban) 9:37.74, 8. Southeastern (Ellie Pedersen, Brooke Ratliff, Jehnea Mirro, Madealine Mirro) 9:39.93, 12. Westfield (Julia Clark, Sarah Coates, Christyann Delahunty, Hannah Fife) 9:46.62.
4x200 relay: 3. Southeastern (Olivia Burgess, Alyssa Barker, Mya Hammons, Tierra Sydnor) 1:42.99, 9. Fishers (Perryman, Scally, Myah Donaldson, Grace May) 1:46.01.
4x400 relay: 2. Southeastern (Burgess, Hammons, Reagan Wans, Sydnor) 3:57.59, 7. Carmel (Aaliyah Thompson, Emerson Carlisle, Abbey Grogan, Zeruesenay) 4:07.65, 14. Fishers (Evelyn Butler, Katie Folta, Arianna Kelley, Chloe Schroeder) 4:14.73, 22. Noblesville (Grace Brisco, DeLaney Boles, Swart, Madison King) 4:23.85.
Distance medley: 9. Carmel (Lily McAndrews, Carlisle, Christie, Bates) 12:47.74, 10. Fishers (Barrett, Kate Baumgartner, Carter, Schafer) 12:50.56, 13. Noblesville (Sharples-Gordon, Anderson, Hazelrigg, Deal) 12:56.46, 15. Westfield (Sophia Brown, Boehm, Ashley Baldwin, Sophie Porter) 13:01.83, 22. Southeastern (Pedersen, Madisyn Etheredge, Annice McFarland, Halle Hill) 13:33.31.
Pole vault: 1. Kennedy Drish (HSE) 11-9, T10. Jenna Springrith (C) 10-0; Shelby Tyler (N) 10-0.
High jump: 1. Tyler (N) 6-0.25, new meet record.
Long jump: 3. Scally (F) 17-8.25, 5. Sydnor (HSE) 17-5.25, 14. Folta (F) 16-7.25, 17. Sydney Black (W) 15-11.75

Hamilton Southeastern's Noah Malone won the 60 dash.

See Relays...Page 11

YOUR #1 MATTRESS STORE TOO!!

NEW AND IN-STOCK
CANCELLED CUSTOM ORDERS
DISCONTINUED MERCHANDISE
SHOWROOM FLOOR SAMPLES
SPECIAL PURCHASES
FACTORY OVERSTOCK
ONE-OF-A-KINDS
SCRATCHED, BRUISED AND EVEN SOME USED.
ALL AT 50% - 80% OFF!!

SPRING SALE
TAKE AN EXTRA 15% OFF* TODAY!!
SAVINGS on top of SAVINGS.
UNBELIEVABLE!!

SOFAS RECLINERS DINING TABLES BEDROOMS OCCASIONAL TABLES MATTRESSES BUNK BEDS ENTERTAINMENT CURIOS AND SO MUCH MORE

*some exclusions apply, see store for details.

DISCOUNT FURNITURE & MATTRESSES

Godby
get it today!

Godby
HOME FURNISHINGS

130 Logan Street
Noblesville, IN 46060
317-565-2211
Across from Federal Hill Commons
Downtown Noblesville

NBA standings

Saturday scores		Minnesota 112, Memphis 99
Charlotte 124, Boston 117		Dallas 126, Golden State 91
Miami 113, Washington 108		Portland 117, Detroit 112
Atlanta 129, Philadelphia 127		Sacramento 112, Phoenix 103
Utah 114, Chicago 83		

Eastern Conference				
Atlantic	W	L	PCT.	GB
x - Toronto	51	22	.699	-
x - Philadelphia	47	26	.644	4.0
Boston	43	30	.589	8.0
Brooklyn	38	36	.514	13.5
New York	14	59	.192	37.0
Central	W	L	PCT.	GB
y - Milwaukee	54	19	.740	-
x - Indiana	44	29	.603	10.0
Detroit	37	35	.514	16.5
Chicago	21	53	.284	33.5
Cleveland	19	54	.260	35.0
Southeast	W	L	PCT.	GB
Miami	36	37	.493	-
Orlando	35	38	.479	1.0
Charlotte	33	39	.458	2.5
Washington	30	44	.405	6.5
Atlanta	26	48	.351	10.5
x - Clinched playoff berth				

Western Conference				
Northwest	W	L	PCT.	GB
x - Denver	49	22	.690	-
Portland	45	27	.625	4.5
Oklahoma City	43	30	.589	7.0
Utah	43	30	.589	7.0
Minnesota	33	40	.452	17.0
Pacific	W	L	PCT.	GB
x - Golden State	49	23	.681	-
L.A. Clippers	43	30	.589	6.5
Sacramento	36	36	.500	13.0
L.A. Lakers	31	41	.431	18.0
Phoenix	17	57	.230	33.0
Southwest	W	L	PCT.	GB
Houston	46	27	.630	-
San Antonio	42	31	.575	4.0
New Orleans	31	43	.419	15.5
Memphis	29	44	.397	17.0
Dallas	29	44	.397	17.0
y - Clinched division				

Noblesville Youth Baseball Opening Day Ceremony is April 12

Noblesville Youth Baseball has announced the details of its 2019 Opening Day Ceremony, which takes place Friday, April 12 at the Noblesville Youth Baseball Field of Dreams facility at Hazel Dell Elementary School, 3025 Westfield Road.

The facility will open at 5 p.m., with the ceremony to begin at 6 p.m. The ceremony and festivities will end at

approximately 8:30 p.m.

The Indiana National Guard will arrive in a Blackhawk helicopter and land at the facility at 6:50 p.m. Approximately 10 troops will exit the helicopter and deliver the American Flag and first pitch baseball. The helicopter will orbit over the facility while the National Anthem is played by the Noblesville High School band. The helicopter will

land again at 7 p.m. where visitors can meet with the National Guard representatives and tour the helicopter.

There will be music, bounce houses, face painting and other festivities for the kids. The Noblesville Parks Department will host an MLB Pitch, Hit and Run Competition after the ceremony ends.

Reporter photos by Kent Graham

LEFT: Hamilton Southeastern's Kennedy Drish won the pole vault in the Large School division with a winning vault of 11 feet, 9 inches.

BELOW: Fishers' Anthony Campbell placed eighth in the Large Division long jump.

RELAYS

From Page 10

SMALL SCHOOL BOYS MEET
Team scores (top 10): 1. Westview 56, 2. Concordia Lutheran 52, 3. Oak Hill 50, T4. Cardinal Ritter 44; Calumet 44, 6. West Lafayette 36; 7. Boone Grove 33, 8. Guerin Catholic 28, T9. Brebeuf Jesuit 23; Andean 23.
60 hurdles - Preliminaries: 15. Nick Burnell (Sheridan) 9.10, 22. Tyler Backlund (GC) 9.65.
60 dash - Preliminaries: 20. Nate Josza (Hamilton Heights) 7.46.
4x800 relay: 2. Guerin Catholic (Joe Barrett, Holden King, Nick Schramm, Quinn Gallagher) 8:16.91.
4x200 relay: 13. Heights (Tad Defoe, Josza, Jake Brinker, DeShawn King) 1:37.14, 14. Guerin Catholic (Jacob Mueller, Patrick Hagel, Cameron Murray, Ronald Jackson) 1:37.19.
Distance medley: 3. Guerin Catholic (Barrett, Mueller, Matt Fletcher, Gallagher) 10:52.37, 13. Heights (Preston Miller, Isaiah Campbell, Luke Vanderwall, Mitchell Walbolt) 11:27.68.
Pole vault: T13. Murray (GC) 11-0.
High jump: T11. Burnell (S) 5-10.
Shot put: 17. Nick Demas (GC) 43-2.75.

GIRLS MEET
Team scores (top 10 and all county): 1. West Lafayette 92, 2. Brebeuf Jesuit 86, 3. Bishop Chatard 52, T4. Guerin Catholic 34; Hamilton Heights 34, T6. Cardinal Ritter 26; Concordia Lutheran 26, 8. Lighthouse Preparatory Academy 20, 9. Wheeler 15, T10. Mishawaka Marian 13; Bishop Noll 13, T28. Sheridan 5.
60 hurdles - Preliminaries: 11. Bailey Haworth (HH) 10.15.
60 dash - Preliminaries: 17. Markaela Pugh (HH) 8.28.
4x800 relay: 2. Guerin Catholic (Ellie Schroeder, Isabelle Museck, Sophia Woods, Grace Vlasak) 10:03.59, 4. Heights (Maria Mitchell, Abby Christiansen, Morgan Guthrie, Abigail Roth) 10:09.86.

Photo provided
Sheridan's Becca Merritt placed fourth in the shot put in the Small School division.

4x200 relay: 5. Heights (Pugh, Jenna Peterson, Victoria Lopez, Alaina Schultze) 1:51.34, 8. Guerin Catholic (Emma Bock, Anna Hallett, Joelle Klavon, Emily Zlatniski) 1:52.32.
4x400 relay: 4. Heights (Roth, Kelsey Smith, Christiansen, Mitchell) 4:11.72, 14. Guerin Catholic (Klavon, Woods, Grace Gjerde, Anna Jacoby) 4:26.36.
Distance medley: 2. Guerin Catholic (Museck, Zlatniski, Vlasak, Schroeder) 12:56.63, 6. Heights (Roth, Guthrie, Christiansen, Mitchell) 13:14.36.
High jump: T9. Heather Barker (S) 5-0.
Shot put: 4. Rebecca Merritt (S) 37-4.5, 18. Taylor Mason (HH) 31-2.25.

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

SHOP

- LOCAL -