

Vote Rocky Shanehsaz

For Noblesville City Council on May 7!

Visionary. Collaborative. Community Focused.

Learn more at RockyforCouncil.com

WEDNESDAY, APRIL 10, 2019

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

TODAY'S WEATHER

Today: Partly to mostly cloudy, with a spotty shower possible.

Tonight: Partly cloudy.

HIGH: 61 LOW: 48

Noblesville firefighter completes 200-mile trail run

The REPORTER

Several years ago, Noblesville Firefighter/Paramedic Dan Milligan began running ultra-marathons. He routinely trains for hours to compete in races that range up to 100 miles.

Milligan is a veteran of 10 of these 100-mile ultra-marathons, and this past weekend he tackled a new challenge. Accompanied by his wife Anne Marie and their 13-year-old son Jack, he traveled to Pekin, Ill., to compete in the 200-mile Potawatomi Trail run. That is the equivalent of running from Noblesville to Grand Rapids, Mich.

The course is a 10-mile loop mostly of single track dirt, some prairies and several creek crossings. The elevation gain is 1,600 feet every loop. Dan completed that loop 20 times in just over 72 hours.

Milligan is an avid runner and last month he competed in his ninth consecutive Car-

Dan Milligan (right) and his son Jack (left) ran together for 30 miles at the Potawatomi Trail run in Pekin, Ill. this past weekend.

mel Marathon, but for the first time ran it with his son Jack. They continued that partnership this past weekend in Illinois where Jack

ran parts of the race with his dad. On the 20th and final lap, Dan and Jack ran side by side and the two crossed the finish line together.

"My favorite part of the whole experience this weekend was the 30 miles I ran together with my son," said Milligan.

Fishers continues to invest in downtown

By LARRY LANNAN
LarryInFishers.com

The Fishers Redevelopment Commission approved a project

agreement for the Browning Investments development along the north side of 116th Street, near the municipal complex.

Fishers Economic Development Director Megan Baumgartner said the boundaries for this part of the project will be North Street, Maple Street to the east and 116th Street to the south. The four existing buildings along 116th Street will remain as part of this plan.

The city is providing a \$250,000 incentive in order to rehabilitate those structures. The city also negotiated provisions in the agreement with Browning Investments/CRG al-

lowing existing rents to be maintained for the existing buildings, for tenants in the building now throughout the construction period, and that will also apply to any new tenants for those existing buildings. There is a cap for future tenants in those buildings once construction is done at \$15 per square foot.

"The city is committed to making this a location for affordable downtown retail space," Baumgartner said.

The agreement calls for incorporating planning for the Nickel Plate Trail. The city is offering \$500,000 for the planned public plaza north of the Nickel Plate Bar & Grill location.

This agreement encompasses \$61 million in project investment, including 235 residential units and a parking garage with 329 spaces. The city will have access to 55 of those spaces exclusively.

A Tax Increment

See Invest . . . Page 2

Photo provided

(From left) Carmel Mayor Jim Brainard, Governor Eric Holcomb, Zotec Partners VP of Team Development Lou Holtz and Zotec Partners Founder and CEO T. Scott Law break ground on a new \$47 million facility adjacent to the company's current headquarters in Carmel.

Zotec to nearly triple Carmel headquarters, add 300 jobs

The REPORTER

Governor Eric J. Holcomb joined Carmel Mayor Jim Brainard and executives from Zotec Partners, a provider of medical revenue cycle management solutions, as the company broke ground on a new national headquarters facility that will support future growth in Indiana for years to come. As part of its growth, Zotec plans to add up to 300 new jobs in Hamilton County by the end of 2022.

"Companies like Zotec are providing continued and sustainable growth in Indiana, creating great professional opportunities for Hoosiers," said Gov. Holcomb. "Central Indiana continues to cultivate a growing hub for tech and innovation, putting Hoosiers at the

forefront of a 21st century economy and increasing our tech industry's forward momentum. I am confident that Indiana's business and tech community will enable Zotec to continue providing high-quality service to its customers."

Zotec plans to invest nearly \$47 million to construct a new, five-story, 120,000 square-foot facility on the property adjacent to its current 42,000 square-foot facility at 11460 N. Meridian St. in Carmel. The new facility will include an innovation work center allowing Zotec employees to assess cutting-edge technology concepts, as well as a new training facility designed to foster learning for large groups and Zotec employees. The modern-

ized facility will also house corporate offices, a parking garage and room for future growth. With construction already underway, Zotec expects to complete construction and move into the space by the end of 2020.

Zotec currently serves 17,000 physicians and manages 80 million medical encounters in all 50 states. To support its ever-growing client base, the company plans to scale its Indiana workforce over the next few years, bolstering its team of 850 associates nationwide, including more than 250 in Indiana. Interested applicants may go online for more information and a list of open positions.

"This expansion marks

See Zotec . . . Page 2

Photo provided

Duke Energy's Government & Community Relations Manager Mark LaBarr (left), a 2013 graduate of HCLA, presents HCLA's Executive Director John Robbins with a Duke Energy grant.

Duke Energy awards \$5,000 grant to Hamilton County Leadership Academy

The REPORTER

The Hamilton County Leadership Academy (HCLA) has received a \$5,000 grant through the Duke Energy Foundation. The funding will be used to support HCLA's in-depth community leadership curriculum and expand the program's community impact initiatives.

HCLA's flagship community leadership program has graduated over 700 leaders since its inception in 1991. The program offers immersive curriculum to deepen participants' knowledge of Hamilton County and provide them with the tools and resources they need to positively impact their community. Each person in the program is required to join a project team addressing a key community issue during their 10-month program experience.

"A key part of our curriculum is designed to give participants the tools and experience required to identify opportunities, address challenges and develop solutions to help strengthen their community," said HCLA Executive Director John Robbins. "Everyone learns about group work in school or has project experience in the work they do, but very few understand what is required to mobilize community leaders and inspire them to work on a pressing community issue. This grant will allow us to continue to inspire our participants to dream big and it will allow us to encourage alumni to continue to focus on community impact well after they have left our program."

Beyond the financial support provided by the grant, Duke Energy will continue to support the mission

of HCLA through board service, committee work and providing access to Duke Energy facilities, staff and partners.

"The Hamilton County Leadership Academy is an organization focused on making the county a strong, thriving and connected community," said Duke Energy Community Relations Manager Mark LaBarr. "We know great people are at the heart of great communities, which is why we are invested in HCLA's success. HCLA helps leaders make an impact in their community. We're excited to help the organization in growing its impact."

HCLA welcomed its 28th class of community leaders last August. These leaders will showcase their community impact projects in June 2019 as part of their celebration and graduation from the program.

Are You Paying Too Much For Home or Auto Insurance?

Saving Money is Just One Phone Call Away!

317-758-5828

Bragg Insurance Agency

ZOTEC

the company's commitment to our clients, our employees and our community," said Zotec Founder and CEO T. Scott Law. "Zotec's people are the most valuable component of our service offering, and we are excited to give our employees an inspiring workplace with a new headquarters that feels like home to them – a place where their work is not hindered by traditional corporate walls."

Zotec is a privately-held provider of revenue cycle management and practice

solutions, managing more than 80 million medical encounters annually. The company uses proprietary technology paired with experienced service professionals to deliver measurable client results for healthcare providers nationwide. Zotec's planned expansion will allow the company to continue adapting to industry changes by inventing new technology that reduces costs and improves the patient experience.

"We are excited to join in the celebration of another

corporate headquarters choosing to expand and grow its business here in Carmel," said Mayor Jim Brainard. "We have worked hard to create a strong business environment attractive to high-tech companies, along with a high quality of life to attract a highly educated workforce. We look forward to sharing in the continued success of Zotec for many years to come."

Pending approval of the Indiana Economic Development Corporation (IEDC) board of directors, the IEDC

will offer Zotec up to \$4.15 million in conditional tax credits and up to \$200,000 in training grants based on the company's job creation plans. These tax credits are performance-based, meaning until Hoosiers are hired, the company is not eligible to claim incentives. The IEDC also offered up to \$500,000 to the community from the Industrial Development Grant Fund to support infrastructure improvements at the new site. The city of Carmel is considering additional incentives.

INVEST

Finance (TIF) backed bond of \$25 million will be used for land acquisition, parking garage, the incentives for building rehabilitation and the public plaza, as well as \$200,000 of infrastructure improvements along Maple Street.

Construction should begin on this project in November of this year. Completion of the work should take about two years.

The Redevelopment Commission also approved an amendment to the economic development agreement with Knowledge Services, allowing an extension of the time to begin construction on their new building to September 2019. The office building is to be located near Navient, along Interstate 69.

Fishers Director of Economic Development Megan Baumgartner told Redevelopment Commission members that initially, Knowledge Services was focused only on the office building, but that has changed.

"(Knowledge Services) turned from looking at just their office building to a

holistic approach to their whole 17 acres," said Baumgartner. "We have the commitment from Knowledge Services that this project is moving forward, there's no question as to their commitment to doing this project, just wanted to be very thoughtful in their approach."

Baumgartner said "holistic approach" means Knowledge Services was initially focused on the office building itself, but the firm is now looking at the larger plans for the entire 17 acres of land.

The Fishers City Council passed a resolution March 18 approving the extension. The Redevelopment Commission could not vote on the measure last month due to a recusal by a commission member that resulted in the lack of a quorum.

In other action, the commission finalized the master lease for the Hub & Spoke project and a professional services agreement with Launch Fishers to continue running the IoT (Internet of Things) Lab.

introducing....

2nd Saturday Suppers

at the

Join us for Saturday Suppers at the Choo Choo Café starting April 13th!
Our first menu....choice of each course:

Appetizer	Entree	Dessert
Toasted Ravioli Bruschetta Trio (tomato, tapenade & pesto) Meatball & Mozzarella Skewer	Perfectly Grilled Beef Tenderloin with roasted potatoes & vegetable medley	Peach Melba Vanilla Bean Cheesecake with White Chocolate Mousse Chocolate Layer Cake
Salad Blue Cheese & Walnut Caprese Grilled Ceasar	Braised Pork Ribeye with caramelized cinnamon apples, mashed potatoes & vegetable medley	
	Seared Sea Scallops with angel hair pasta & asparagus	

\$60/couple
Reservations recommended:
liz@thechoochoo cafe.com
or 765-292-2088

READ IT HERE. READ IT FIRST.

THE HAMILTON COUNTY REPORTER

JULIA CHURCH KOZICKI

FOR NOBLESVILLE MAYOR

As a candidate for Mayor of Noblesville, I believe that people choose Noblesville as their home, as I have, because of our strong sense of community. Our citizens want to live, work, study, and contribute in a city that not only respects its history and traditions but is committed to strategic growth and can celebrate the vision to be true to both.

While I am sharing my vision of the city of Noblesville in the coming months, I am just as interested in hearing your vision. I believe it is important for leaders to gather input from all citizens and be available for questions. Please join me for conversation at one of these opportunities to share your input — **I will be listening.**

Conversations with JULIA

WEDNESDAY, APRIL 10

5:30 - 6:30 p.m.
Come for conversation and free pie!
Gingers Café
1111 South 10th Street

THURSDAY, APRIL 25

6:00 - 7:00 p.m.
Family Night: Conversation and free pizza!
Greek's Pizza
216 South 10th Street

WANT TO LEARN MORE?

JuliaChurchKozicki.com

Paid for by Julia Church Kozicki for Noblesville

Thanks for making The Reporter “Hamilton County’s Hometown Newspaper”

River traffic restricted near Logan Street bridge

Effective immediately, the White River is restricted for river traffic just upstream and downstream of Logan Street bridge for the construction of the Logan Street bridge widening.

Banners have been installed on the upstream (north) side of the bridge to designate which areas are safe for passage. River traffic should use the opening designated by the banner “BOATERS”. The closed area under the bridge will be designated by the banner “DANGER KEEP OUT”.

Please use caution when traveling through this area, as construction operations can cause faster currents downstream of the bridge.

This restriction is in place for the rehabilitation and widening of the Logan Street bridge over the White River. This project is expected to be complete in September. [Click here](#) for more information.

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!

Dietitians For You

Nutrition and Fitness Accountability Coaching

NOT A DIET. NOT A FITNESS FAD. IT'S A LIFESTYLE

**For weight loss program information visit
DietitiansForYou.org**

Follow us on Facebook and Instagram at **Dietitians For You** for motivation, weight loss tips, meal ideas and view our transformation photos for yourself!

Meeting Notices

Pursuant to IC 5-14-1.5-5(a) The Hamilton County Health Board will hold its quarterly meeting at 8 a.m. on Thursday, April 11, 2019, at the Hamilton County Health Department, 18030 Foundation Drive, Suite A, Noblesville. The purpose of this meeting is for discussion of health department issues.

The Clay Township Board will hold a special meeting at 7:30 a.m. on Thursday, April 11, 2019, at the John W. Hensel Government Center, 10701 N. College Ave., Indianapolis.

The Hamilton County Election Board will convene a public meeting at 10 a.m. on Tuesday, May 7, 2019, in the Conference Room of the Hamilton County Clerk's Office pursuant to Indiana Code 5-14-1-5.5. The purpose of the meeting is to be available for the Primary Election and any issues that may come forward on that day.

The Cicero Storm Water Management Board will meet with the Cicero Town Council at 7 p.m. on Thursday, April 11, 2019, at the Cicero Town Hall, 70 N. Byron St., Cicero.

The meeting of the Hamilton County Plan Commission originally scheduled for Wednesday, April 17, 2019, has been canceled. The next meeting of the Plan Commission is set for Wednesday, May 15, 2019.

The Hamilton County Election Board will convene a public meeting at 9 a.m. on Tuesday, May 14, 2019, in the Conference Room of the Hamilton County Clerk's Office pursuant to Indiana Code 5-14-1-5.5. The purpose of the meeting is to discuss the letter from Democratic Chairman Joe Weingarten received on March 28, 2019 and continued until May 14, 2019.

**Send Meeting Notices to:
News@ReadTheReporter.com**

PREVAIL

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.

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.

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.

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.

Fun to drive. Easy to cover.

2019 Tiguan 2.0T S With 4Motion® - Automatic Transmission. \$0 Down / \$0 Security Deposit / \$0 1st Month Payment / \$0 Due At Signing Example: \$299/Mo. For 39-Mos. \$0 Due At Signing. Excludes Tax, Title, License, Options, And Dealer Fees. For Highly Qualified Customers Through Volkswagen Credit.

The People First Warranty®

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

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Commitment • Convenience

**Tom Wood
Volkswagen
Noblesville**

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

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

Noblesville Schools opens kindergarten registration April 15

The REPORTER

Noblesville Schools will open 2019-2020 enrollment for kindergartners and other students new to the district beginning Monday, April 15. Students should be enrolled by May 10 to take advantage of enrolling at their specific school and to participate in kindergarten orientation. Additionally, new students who are enrolled by May 10 will be eligible to win a Miller spirit gift set. Children must be at least five years of age on or before Aug. 1, 2019, in order to enroll for kindergarten. Students should enroll at the school they will attend. The process takes approximately 30 minutes. Evening

Photo provided

enrollment hours will also be available. More information including enrollment hours, school boundary maps and documentation required for

enrollment can be found at noblesvilleschools.org or by calling the Noblesville Schools Educational Services Center at (317) 773-3171.

Bloomington burglar caught red-handed while robbing jailer

The REPORTER

Hamilton County Sheriff's Office deputies and detectives working with other local agencies quickly wrapped up a potentially dangerous incident on Monday. Dispatchers first received a report of a possible burglary in progress in the 16100 block of Southeastern Parkway, near Fishers, shortly after 11 a.m. on Monday. The complainant who reported the incident is a Corrections Officer employed at the Hamilton County Jail. According to initial information, the complainant, Justin Rennaker, arrived home and found a white male subject exiting the house carrying several items. The male suspect, later identified as Michael

James Crockett, 37, Bloomington, allegedly had a handgun and took Rennaker's truck, a brown Chevrolet Silverado, since his own vehicle was blocked in by the truck. The truck also contained an issued duty weapon and ballistic vest. Using an electronic tracking system built into the Silverado, officials quickly were able to locate the vehicle near Michigan Road and 62nd Street in Indianapolis. The system allowed the truck to be safely deactivated so IMPD officers could move in to apprehend the suspect. Crockett was taken into custody shortly after noon without incident and was

Crockett

transported back to the Hamilton County Jail for questioning. Crockett is facing initial felony charges of Robbery, Burglary, Theft, Possession of a Firearm by a Serious Violent Felon and Pointing a Firearm. He is also being questioned in connection with other alleged burglaries in Hamilton County. The Sheriff's Office was assisted by the Fishers Police Department, the Indianapolis Metropolitan Police Department, and Hamilton County Public Safety Communications. *A charge is merely an accusation and all subjects are presumed innocent unless found guilty in court.*

New Items for Spring!

MILLERMALL.ORG

Best Selection of School Spirit Items & Proceeds Support Noblesville Schools

MILLER MALL

Thanks for reading!

Riverview HEALTH

Healthy Feet are Happy Feet

Join Brandon Baker, DPM, and Shannon Smith, NP, to learn about the treatment options available for common foot ailments. The presenters will discuss everything from conservative to surgical treatments, as well as the role Riverview Health Wound Care plays in healing foot ulcers or infections. A light dinner will be served.

- When:**
Wednesday, April 24
6-7 p.m.
- Location:**
Riverview Health
395 Westfield Rd.
Noblesville, IN 46060
Krieg DeVault Conference Room
(Entrance 3, Lower level of
Women's Pavilion)

Registration:
Visit riverview.org/classes
or call 317.776.7999.
*The program is free, but
registration is required.*

Supporting equal representation for Hoosiers

After each national census every 10 years, the Indiana Constitution calls for reapportionment of legislative districts to accurately reflect the updated population data. During the redistricting process, new borders are drawn for State House and Senate districts. Changing the way Indiana creates the legislative districts to a nonpartisan system would add transparency to our electoral maps and prevent potential gerrymandering in the future.

Gerrymandering is the process of creating non-competitive voting districts during the redistricting process to make it more likely that specific candidates or political groups get elected.

Currently, the Indiana General Assembly is ultimately responsible for

JERRY TORR
State Representative

drawing district lines. Some are concerned the political party in charge could manipulate these district boundaries to guarantee it remains in power. For example, the legislature could draw new district lines that combine communities together that should have separate representation. Communities can be drastically different and have unique values, like urban cities and rural towns. This would give some people a smaller voice than they deserve. Lines could also be drawn to split apart a large community so the minority voice is drowned out by majority voters in a different community within the same district, and they receive no representation at all.

Our current House

districts for the most part keep "communities of interest" together, and to the extent possible, respect the boundaries of political subdivisions (cities, towns, townships and counties).

As a leading advocate for redistricting reform in the Statehouse, I want to guarantee all future election maps maintain this high standard. However, when legislators draw the map, it can give the impression they are choosing their voters. A nonpartisan redistricting commission would ensure that legislative districts are drawn to maximize the voice of voters, and ensure that ensure compliance with the federal Voting Rights Act regarding minority populations.

We should also respect the boundaries of cities and counties, keep districts as compact as possible and avoid odd boundary lines.

These ideals were agreed upon by a bipartisan two year study committee that I chaired, which included state lawmakers and experts outside the legislature.

While Indiana's current electoral districts are drawn

fairly, we can help ensure future boundaries are also legitimate and reduce the impression that politically-biased gerrymandering occurs. Gerrymandering hampers representation in democracy. With a bipartisan redistricting commis-

sion, Hoosier voters would have full confidence that gerrymandering will not dilute their vote.

State Rep. Jerry Torr (R-Carmel) represents House District 39, which includes portions of Hamilton County.

April is Sexual Assault
Awareness Month
April 7th - 13th is
National Crime Victims'
Rights Week.

Join Prevail and other local businesses in recognizing the voices of survivors of violence in Hamilton County by offering space to display the Clothesline Project at

The Clothesline Project Art Installation is a display of shirts with graphic messages and illustrations created by survivors of violence or family members of victims who have been murdered. The purpose of the Clothesline Project is to increase awareness of the impact of violence and to give survivors an avenue for breaking the silence that often surrounds crimes like sexual assault and domestic violence.

The Project is a healing tool for survivors and an educational tool for the community.

Contact: Natasha Robinson, Prevail Inc.
Office: 317-773-6942 / Email: natasha@prevailinc.com
Website: www.prevailinc.org

PREVAIL
Advocating for Victims of Crime & Abuse

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

[kristinanninteriordesign](https://www.facebook.com/kristinanninteriordesign)

Cemetery Plots For Sale

Located In

Oaklawn Memorial Gardens

9700 Allisonville Road, Fishers

\$1,250⁰⁰ each
(Retail \$1,450⁰⁰)

Call 813.361.0670

SCHWARTZ'S
BAIT and TACKLE
NOBLESVILLE, INDIANA

**Now Hiring
Full Time**

Must be 18 Or Older

Part-Time

Seasonal / Flexible Hours

Apply In Person

118 Cicero Rd. Noblesville

Or Call For More Information

317-776-0129 Ask For Lori or Conner

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

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

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

**823 Pebble Brook Place
Noblesville • \$399,900**

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

**110 Boulder Drive
Noblesville • \$154,900**

NEW LISTING!

Lovely ranch home with 3 BR, 1.5 BA. Bedrooms have double closets, updated kitchen, family room with wood burning fireplace, newer vinyl windows, HVAC, water softener, dishwasher, refrigerator, all on over half acre lot. BLC# 21617632

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

SOLD!

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

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

**Speak to
Deak.com**

THE
Deakne 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.

Leanna Kathryn (Barker) Roberts

October 10, 1924 – April 6, 2019

Leanna Kathryn (Barker) Roberts, 94, died on Saturday, April 6, 2019 at Wellbrooke of Westfield. She was born on October 10, 1924, the daughter of Ellis and Rachel (Thomas) Barker.

Leanna was educated at the Westfield elementary schools, Olney Friends School, Earlham College and Indiana University. She taught English, Latin and Botany in high schools at Westfield, Tipton, New Castle and Broad Ripple in Indianapolis. Leanna was a member of several organizations including the Blatchley Nature Study Club, Hamilton County and Westfield-Washington Historical Societies, Westfield Outlook Club and the Indiana Society of Pioneers. She was a co-author of the book “Our Westfield” in 1984.

Leanna was a lifelong member of the Society of Friends with membership in Noblesville Friends Meeting and an associate membership in Stillwater Friends Meeting in Barnesville, Ohio. She was active in the United Society of Friends Women, serving as President of the Western Yearly Meeting U.S.F.W. and later as International President of the U.S.F.W. when she traveled to Kenya, the West Bank and Belize. She later was the administrator of the John Sarrin Scholarship Fund.

Leanna was preceded in death by her parents and her sister, Mary Elizabeth Barker. She is survived by her husband of 54 years, Joseph G. Roberts; son, Thomas J. Roberts; daughter, Mary Kathryn (Milton) Whittaker; and grandchildren, Ramona Kathryn, Rachel Emma, Joseph Santiago, John Milton and Paul David Whittaker.

Calling will be from 5 to 8 p.m. on Thursday, April 11, 2019 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville. A memorial service will be held at 11 a.m. on Friday, April 12, 2019 at Noblesville Friends Church, 1055 E. Division St., Noblesville, with an additional visitation at the church one hour prior to the service. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to a charity of the donor’s choice.

Condolences: randallroberts.com

Arrangements

Calling: 5 to 8 p.m., April 11
Location: Randall & Roberts Funeral Center
Service: 11 a.m., April 12
Location: Noblesville Friends Church
Condolences: randallroberts.com

Patricia L. “Pat” Mars

May 30, 1938 – April 4, 2019

Patricia L. “Pat” Mars, 80, Sheridan, passed away on Thursday evening, April 4, 2019 at Maple Park Village in Westfield. Born May 30, 1938 in Jefferson County, Ind., she was the daughter of the late Edgar Franklin and Nellie Marie (Day) Rausch. She was a 1956 graduate of Westfield High School and a member of the Arcadia Christian Church.

God, family and friends directed her life. For a little over a decade, roughly 1982 to 1993, Pat helped run the cafeteria at Adams Elementary School in Sheridan. Her favorite part of the job had nothing to do with preparing meals or making sure everything ran smoothly – it was the friendships she made at the school and the opportunity to follow an entire generation of Sheridan students from their first day of kindergarten until they moved over to the Jr./Sr. high building. Even after they changed buildings, she enjoyed keeping tabs on them as they matured into young adults.

When her oldest daughter joined the high school band program, Pat became a member of the Blackhawk Band Boosters. She remained very active within the organization for over 13 years, seeing both of her girls through the program and for many, many years after they had graduated. She loved the kids, and even more, she loved the friends she made through the years. Pat was an enthusiastic chaperone whenever the band traveled and was a second mom to many kids when they were away from home. She was also a dedicated fundraiser for the Booster program. For many years Pat helped run the concession area for McClain Auction Company, serving up Coney dogs, ham and beans, homemade pie, and Pat’s specialty – good conversation.

After she left the Sheridan school system, she went to work at Smokey Row Elementary School in Carmel until her retirement in 1995. Pat tried retirement for a bit, and it didn’t set too well with her. She didn’t miss the work – she missed the people. She hired on with Pioneer Seeds for several years as a seed corn sorter. You could hear the excitement in her voice when it was getting close to harvest time and time to go back to work at Pioneer. Pat also spent many years helping with various special activities at the Sheridan Healthcare Center. Many of her friends from over the years became residents, and that was her opportunity to do what she did best, visit and just be a friend.

Pat was a dedicated farm wife and the family farm in northwest Hamilton County was her favorite place in the whole world. Any animal (and yes that included all of the livestock) that found its way onto Pat and Harold’s farm instantly became a named pet and found its forever home. She was a woman of strong faith and when she needed alone time with God, her garden was her sanctuary. She could spend hours weeding, mowing and talking with God. From her flowers to her wind chimes, she took great pride in the task of keeping everything at the farm looking its best, because quite frankly, nobody else knew how to do it the right way.

Pat is survived by her loving husband, Harold Wayne Mars. She and Harold were married on January 8, 1961. Also surviving are two daughters, Kimberly Sue Stakelbeck (Michael), Noblesville, and Melinda Jo Mars-Bowyer, Noblesville; her grandchildren, Kendra Stakelbeck-Hartle (Derek) and Brock Stakelbeck, both of Noblesville; her sister, Sue Ann Lents (Pete), Tucson, Ariz.; her loving cat, Angie; and by her grand dog, Hyzer.

She was preceded in death by her parents.

Services will be held at 10 a.m. on Thursday, April 11, 2019 at Kercheval Funeral Home, 306 E. 10th St., Sheridan. Entombment will follow at Oaklawn memorial Gardens in Indianapolis. Pastor J.R. Moffatt will be officiating. Visitation will take place from 4 to 8 p.m. on Wednesday evening, April 10, 2019 at the funeral home.

Memorial contributions may be presented to the Arcadia Christian Church, 26901 State Road 19, P.O. Box 544, Arcadia, IN 46030, and designated toward the Church Building Fund.

Arrangements

Calling: 4 to 8 p.m., April 10
Service: 10 a.m., April 11
Location: Kercheval Funeral Home
Condolences: kerchevalfuneralhome.com

TODAY’S BIBLE READING

And he said unto his disciples, Therefore I say unto you, Take no thought for your life, what ye shall eat; neither for the body, what ye shall put on. The life is more than meat, and the body is more than raiment. Consider the ravens: for they neither sow nor reap; which neither have storehouse nor barn; and God feedeth them: how much more are ye better than the fowls? And which of you with taking thought can add to his stature one cubit? If ye then be not able to do that thing which is least, why take ye thought for the rest?

Luke 12:22-26 (KJV)

Katherine Elizabeth Gibson

February 3, 1955 – April 7, 2019

Katherine Elizabeth Gibson, 64, Noblesville, passed away on Sunday, April 7, 2019 in Westfield after a valiant fight with cancer. Katherine was born on February 3, 1955 to Edna Nell (Eckles) Winfrey, and she was lovingly raised by her dear grandmother, Freda Mae Eckles in St. Charles, Va. Katherine met and married Charles D. Gibson on November 24, 1970. They were married until his death in 2006.

Katherine is survived by her two daughters, Amie Gibson and Amanda Gibson, both of Westfield. She is also survived by her sisters, Pat (Denver) Miles and Nancy (Shelby) Miles, both of Decatur, Ala. The role she loved most was that of “Gee” to her grandchildren: Dakota Blazier, Jackson Blazier, Hayden Settles, Kaleb Hardy, Kylie Settles and Rylee Hardy. She is also survived by sisters-in-law, Christine (Johnny) Burleson, Elenore Burkhardt, Carl (Trena) Gibson and Johnny (Connie) Gibson, all of Elizabethton, Tenn. She is survived by numerous nieces and nephews. Her dearest best friend and adopted sister of over 40 years was Katherine Ryan, Noblesville.

Katherine was preceded in death by her loving husband, Charles D. Gibson; mother, Edna Winfrey; and sisters, Linda Gibson and Johnnie Cox. She was also met in heaven by beloved nephew, Jason Lee Gibson.

Services will be held at 2 p.m. on Wednesday, April 10, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation from 11 a.m. to the time of service. Pastor Kenny Roberts will officiate. Burial will be at Crownland Cemetery in Noblesville.

The family would like to thank Dr. Reumu Bierhuray and Dr. Thomas Duggan for their amazing care and five wonderful years.

The family would ask that any memorial donations be made in Katherine’s memory to the Glioblastoma Foundation, P.O. Box 62066, Durham, NC 27715.

Condolences: randallroberts.com

Arrangements

Calling: 11 a.m. to 2 p.m., April 10
Service: 2 p.m., April 10
Location: Randall & Roberts Funeral Home
Condolences: randallroberts.com

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com
Traditional Values with a Personal Touch

**Read it here.
Read it first.
Hamilton
County
Reporter**

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

Visit us online for more local news and sports!

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

Softball

Fifth-inning homers send Fishers past Noblesville

Two fifth-inning home runs from Fishers carried the Tigers to a big Hoosier Crossroads Conference win at Noblesville on Tuesday.

Fishers beat the Millers 5-2. Noblesville got on the board first, scoring both of its runs in the third inning. Kyleigh Lowry got home on an error, then Abby Brown hit a sacrifice fly to score Shea Sterrett.

But the Tigers changed everything with two swings in the fifth. Olivia Stinson went first, with her right field homer scoring two runs. Kaylee Kardash also got home, after hitting a single to get on base.

Courtney James was next, and she got on with a base hit. Bre Benson drew a walk, bringing Hannah Mays to the plate. Mays took an 0-1 pitch over the right field fence, a three-run home run to give Fishers a three-run lead.

"We've been swinging the bats pretty well this year," said Fishers coach Daren James. "Anytime you can put up five on Maddie (Taylor), that's a good day. She's pretty good. We're happy to be where we are."

James and Kardash both had two hits. Mays pitched a complete game for Fishers, striking out five. Taylor also threw a complete game, with five strikeouts as well.

"They're a good team," said Noblesville coach Deke Bullard. "We knew that they were going to be a good team, we knew that we were going to have to play some of our better softball, and at the end of the day, they played a better game than us."

Fishers is 4-1 and hosts Bloomington North in a Saturday doubleheader.

On Monday, Noblesville beat Greenfield-Central 9-3. The Cougars started the game with a home run in the top of the first inning, but the Millers responded with six runs in the bottom of the first.

Ella White batted in the first run, sending Brown home. Julia Furiak then cracked a single into left field, scoring Chloe Tragesser and White. Lowry's right field base hit scored Emily Minett, then Rylie Moore scored on a wild pitch. Brown came back up, and her center field single

Reporter photo by Kent Graham

Fishers' Olivia Stinson (11) takes a look at the scoreboard as her teammates surround her after her fifth-inning home run, which tied the Tigers up with Noblesville in a Tuesday game. Another home run by Hannah Mays would send Fishers to a 5-2 win over the Millers.

sent Lowry home.

Noblesville scored its other three runs in the fourth inning. Minett doubled home Tragesser, then Moore's left field hit scored Alyssa Solomon and Minett.

Tragesser, Furiak and Moore all had three hits, with Minett getting two hits. Taylor pitched the first two innings to get the win, then Baily Ryan threw the other five innings.

The Millers are 2-1 and play at 5:30 p.m. today at Carmel.

Noblesville 9, Greenfield-Central 3

	AB	R	H	RBI
Noblesville	3	1	1	1
Abby Brown	4	2	3	0
Chloe Tragesser	4	1	1	1
Ella White	4	0	3	2
Julia Furiak	4	2	2	1
Emily Minett	2	0	0	0
Maddie Taylor	2	0	0	0
Baily Ryan	4	1	3	2
Rylie Moore	3	1	1	1
Kyleigh Lowry	0	0	0	0
Myah Stuckey	0	0	0	0
Shea Sterrett	1	0	0	0
Lauren DeRolf	0	1	0	0
Alyssa Solomon	3	1	1	1
Totals	31	9	14	8

Score by innings	AB	R	H	RBI
Greenfield-Central	120	000	0-3	10 1
Noblesville	600	300	x-9	14 2

2B: Minett. SB: Lowry. SAC: Lowry. HBP: Sterrett.

	IP	R	ER	H
Noblesville pitching	2	3	2	3
Taylor (W)	5	0	0	7
Ryan (S)				

Strikeouts: Taylor 2. Walks: Ryan 2.

Fishers 5, Noblesville 2

	AB	R	H	RBI
Fishers	4	1	1	2
Olivia Stinson				

Courtney James	4	1	2	0
Brooke Benson	2	1	1	0
Hannah Mays	4	1	1	3
Jade Frye	3	0	0	0
Olivia Latimer	3	0	1	0
Caroline Bernhardt	2	0	0	0
Kaylee Kardash	3	1	2	0
Mara Lorkowski	2	0	0	0
Leyna Krikorian	1	0	0	0
Totals	28	5	8	5

HR: Mays, Stinson. SB: James.

	IP	R	ER	H
Fishers pitching	7	2	0	4
Mays				

Strikeouts: Mays 5. Walks: Mays 1.

	AB	R	H	RBI
Noblesville	2	0	0	1
Abby Brown	2	0	1	0
Chloe Tragesser	3	0	1	0
Ella White	3	0	0	0
Julia Furiak	3	0	0	0
Emily Minett	3	0	1	0
Maddie Taylor	3	0	0	0
Rylie Moore	3	0	0	0
Kyleigh Lowry	3	1	0	0
Shea Sterrett	2	1	1	0
Alyssa Solomon	0	0	0	0
Totals	24	2	4	1

2B: Tragesser. SB: Solomon, White. SAC: Brown.

	IP	R	ER	H
Noblesville pitching	7	5	5	8
Taylor				

Strikeouts: Taylor 5. Walks: Taylor 3.

Score by innings	AB	R	H	RBI
Fishers	000	050	0-5	8 2
Noblesville	002	000	0-2	4 0

Mulloy named Indiana All-Star

Carmel's John Michael Mulloy is one of 15 players that have been selected for the 2019 IndyStar Indiana Boys All-Stars, it was announced on Tuesday.

Thirteen of the chosen group will play three games in June -- one exhibition game against the Indiana Junior All-Stars as well as home-and-home contests against the Kentucky All-Stars. Two of the players are being honored as All-Stars, but injuries will prevent them from participating in the games.

The 6-foot-10 Mulloy led the

Mulloy

Greyhounds to back-to-back appearances in the Class 4A state championship game, with Carmel winning state this year. Mulloy averaged 14.3 points per game this season, becoming a member of the 1,000-point club in his final regular-season game. He will play for Butler University this fall.

The other 2019 Indiana Boys All-Stars, listed alphabetically, are: Ali Ali of East Noble, Cobie Barnes of Floyd Central, Jesse Bingham of Warren Central, Ethan Brittain-Watts of Culver Academy, Luke Bumbalough of New Castle, Armaan Franklin of Cathedral, Mason Gillis of New Castle, Alex Hemenway of Castle, Trayce Jackson-Davis of Center Grove, Dawand Jones of Ben Davis, Jake LaRavia of Lawrence Central, Brandon Newman of Valparaiso, Isaiah Thompson of Zionsville and Jalen Windham of Ben Davis.

Ali and Gillis are honorary selections and will not play in the games because of injuries.

The Junior-Senior exhibition game is set for June 5 at a site to be announced. The first game against Kentucky will be June 7 at Bellarmine University's Knights Hall in Louisville. The final game against Kentucky will be June 8 at Bankers Life Fieldhouse in Indianapolis.

All three dates will be doubleheaders with the IndyStar Indiana Girls All-Stars.

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

Upcoming LIVE & On-Demand Later at www.HamiltonCountyTV.com			
Mon April 8	Noblesville Mayoral Candidates Conversations Presented by Noblesville Chamber of Commerce HCTV Events www.HCTV1.com		6:30 PM
Tues April 9	Noblesville vs Fishers Varsity Softball HCTV Sports www.HCTV1.com LIVE AUDIO ONLY		6:00 PM
Tues April 9	Noblesville City Council HCTV Events www.HCTV1.com		7:00 pm
Wed April 10	Noblesville vs Carmel Varsity Softball HCTV Sports www.HCTV1.com		5:30 pm
Fri April 12	Noblesville vs Fishers Varsity Baseball HCTV Sports www.HCTV1.com		6:00 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.robison@talktotucker.com

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

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

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

YOUR STORY STARTS HERE.
TalkToTucker.com

Baseball

Fast start helps Huskies stun No. 2 Western

Hamilton Heights scored a big upset at Western on Tuesday, beating the Class 3A No. 2 Panthers 4-3 in a Hoosier Conference game.

The Huskies jumped on Western early, scoring three runs in the first inning. Luke Thesier got on base with a triple, then Lucas Letsinger drew a walk. After absorbing two strikeouts, Alex Hewitt smashed a home run into left field, giving Heights an early 3-0 advantage.

The Huskies maintained their lead throughout the game. The Panthers got on the board with a run in the fourth inning, but after that, pitcher Sam Fulton threw three straight strikeouts to end the inning.

“Sam was on a mission tonight,” said Heights coach JR Moffatt. “He really wanted this one and did everything he could do to finish it, he just ran out of pitches. He may have run out of pitches but he certainly

Thesier

The Huskies added another run in the sixth inning, when Sam Allen doubled home Issiac Hickok. Western scored two runs in the bottom of the sixth to cut Heights' lead to 4-3, but the Huskies turned a double play to end that inning.

Thesier and Hickok both had two hits. Fulton totaled 11 strikeouts in the game,

didn't run out of heart. Sam is a warrior. He fights and battles every pitch. He did a great job, we obviously don't win without him. Conner Linn was great for them too, it's a good thing we got him early because we didn't have much for him after that first inning.”

The Tigers return to HCC play this weekend when they host Noblesville at 6 p.m. Thursday. Game 2 of the series will be played at Noblesville at 6 p.m. Friday, with the final game at noon on Saturday at Fishers.

allowing just six hits. Brody Piel came in to get the final Panthers' batter, striking him out to finish the game.

“I was happy for Luke Thesier tonight,” said Moffatt. “He had four great at bats and that lead-off triple was huge. Issiac Hickok had two big hits too, it was good to see him settling in a little after spending the winter in the gym. Alex Hewitt hit the shot we have been waiting for. He can really swing it.

“It's just a great win for us, something we can build on moving forward. We have some young guys who are seeing some things they have never seen before. They are competitors and they will figure it out with time. Freshman Sam Allen's RBI double to get the lead back to three ended up being huge. We will keep getting better and better with reps and confidence.”

The Huskies are 2-1 and host Western at 5:30 p.m. today to complete the conference

series.

Hamilton Heights 4,
Western 3

Heights	AB	R	H	RBI
Luke Thesier	4	1	2	0
Lucas Letsinger	3	1	1	0
Luke Stohler	3	0	1	0
Sam Fulton	4	0	0	0
Alex Hewitt	4	1	1	3
Erik Malott	2	0	0	0
Issiac Hickok	3	1	2	0
Andrew VanOeveren	3	0	0	0
Sam Allen	3	0	1	1
Totals	29	4	8	4

Score by innings

Heights	300	001	0-4	83
Western	000	102	0-3	60

HR: Hewitt. 3B: Thesier. 2B: Allen. SB: Malott.

HBP: Stohler.

Heights pitching	IP	R	ER	H
Fulton (W)	6.2	3	1	6
Brody Piel (S)	0.1	0	0	0

Strikeouts: Fulton 11, Piel 1. Walks: Fulton 2.

Tigers beat Greenfield, Lukac ties school hits, doubles record

Fishers defeated the Greenfield-Central Cougars by a score of 10-5 Tuesday night.

The Tigers connected on 13 hits leading to their 10 runs. Nick Lukac led the way with four hits, including three doubles and a triple to go along with two RBIs. Lukac tied the school record for hits and doubles in a game.

Kaid Muth and Grant Whetsel both had a two-hit night with an RBI each. Muth's two hits included a double. Daniel Owens knocked in two runs with an RBI triple and a sacrifice fly. Kiel Brenzewski contributed a double and an RBI sacrifice fly, while Dom Oliverio added an RBI single. Fishers was also very aggressive on the base paths stealing six bases on the night. Tristan Baker stole two and Muth, Collin Shelton, Charlie Walker, and JJ Woolwine each stole one.

The Tigers' pitchers held the Cougars to only five hits, but were hampered by eight walks and five hit batters. Mason Sweeney (1-0) earned the win on the mound pitching three innings of relief. Sweeney allowed one hit, while striking out six. Michael Hart pitched a solid two innings of relief. Hart

struck out three and only allowed one hit in the seven batters he faced. Hart was the only Fishers pitcher to not walk or hit a batter.

The Tigers return to HCC play this weekend when they host Noblesville at 6 p.m. Thursday. Game 2 of the series will be played at Noblesville at 6 p.m. Friday, with the final game at noon on Saturday at Fishers.

Fishers 10,
Greenfield-Central 5

Fishers	AB	R	H	RBI
Nick Lukac	5	1	4	2
Collin Shelton	3	0	0	0
JJ Woolwine	3	1	1	0
Kiel Brenzewski	2	0	1	1
Kaid Muth	3	2	2	1
Daniel Owens	2	2	1	2
Dominic Oliverio	4	0	1	1
Grant Whetsel	4	1	2	1
Charlie Walker	4	1	1	0
Tristan Baker	0	2	0	0
Totals	30	10	13	8

Score by innings

Greenfield-Central	140	000	0-	5	50
Fishers	401	410	x-	10	131

3B: Lukac, Owens. 2B: Lukac 3, Brenzewski, Muth. SB: Baker 2, Muth, Shelton, Walker, Woolwine. SAC: Brenzewski, Owens. HBP: Owens, Shelton, Woolwine.

Fishers pitching

	IP	R	ER	H
Drew Loudon	1	5	5	2
Mason Sweeney (W)	3	0	0	1
Michael Hart	2	0	0	1
Lukac	1	0	0	1

Strikeouts: Sweeney 6, Hart 3, Loudon 2, Lukac 1. Walks: Sweeney 4, Loudon 3, Lukac 1.

Shamrocks return with win at Mount Vernon

Westfield returned from Spring Break and picked up a 5-2 win at Mount Vernon on Tuesday.

The Shamrocks scored all of their runs in the first inning. Parker Bard got the first run, scoring on an RBI groundout from Tyler Smitherman. Zach Collins then doubled home Trey Anderson and Bryce Dorton. Kyle Pepiot smashed a triple into center field, sending Jack Lawrence in to score. Pepiot later stole home for Westfield's fifth run.

Bard, Smitherman and Pepiot all had two hits. The Shamrocks used six pitchers in the game, with Payton Tamm throwing the first two innings for the win.

“I loved the start today after a long time off, but we went silent largely after the quick start,” said Westfield coach Ryan Bunnell. “We have to smell blood in the water and do a better job of putting a team away when in that situation. However, given our time off, I thought this was a good win for us heading into an HCC series with Brownsburg.”

The 'Rocks are 3-1 and play their first game of the series with the Bulldogs Thursday at Brownsburg's field.

Westfield 5,
Mount Vernon 2

Westfield	AB	R	H	RBI
Parker Bard	3	1	2	0
Trey Anderson	4	1	1	0
Bryce Dorton	3	1	0	0
Tyler Smitherman	4	0	2	1
Zach Collins	4	0	1	2
Kyle Pepiot	3	1	2	1
Eli Patchett	2	0	0	0
Quentin Markle	1	0	0	0
AJ Bunnell	1	0	0	0
Austin Wessel	1	0	0	0
Payton Tamm	1	0	0	0
Jack Lawrence	0	1	0	0
Mason Cox	0	0	0	0
Totals	27	5	8	4

Score by innings

Westfield	500	000	0-5	83
Mount Vernon	001	000	1-2	50

3B: Pepiot. 2B: Collins. SB: Bard, Bunnell, Pepiot. HBP: Bard, Bunnell, Dorton.

Westfield pitching

	IP	R	ER	H
Tamm (W)	2	0	0	0
Cox	1	1	1	2
Smitherman	1	0	0	0
Bard	1	0	0	0
Markle	1	0	0	1
Josh Stegner	1	1	0	2

Strikeouts: Cox 1, Smitherman 1, Bard 1, Markle 1, Stegner 1. Walks: Smitherman 2, Cox 1, Stegner 1.

Golden Eagles overwhelm Covenant Christian

Guerin Catholic overwhelmed Covenant Christian 13-0 on Tuesday in a five-inning Circle City Conference game on the road.

The Golden Eagles scored a run in the first inning, when Nate Bingman singled home Keenan Taylor. Guerin then erupted for 10 runs in the second inning.

Wes Gingerich doubled in Sam Lewandowski, then Gavin Morrow scored on a wild pitch. Taylor hit a right field double to send Gingerich home.

Other RBIs came from Bennett Ely, who batted in Taylor, then Luke Godfrey lined a two-RBI double to center field to get Ely and Bingman home. Braden Reel kept it going with a two-RBI single to score Godfrey and Engelking.

Lewandowski smacked a triple into left field to send Reel home, and later scored on a fielder's choice RBI from Lewandowski.

The Golden Eagles added two more runs in the fourth. Taylor doubled Lewandowski home, then Bingman's single sent Taylor in to score.

Taylor and Bingman each had three hits, with Ely, Reel and Lewandowski all getting two hits. Engelking pitched a perfect three innings for the win, striking out three.

Guerin Catholic is 3-0 in conference play and 4-0 overall. The Golden Eagles will host Covenant Christian at 5:30 p.m. tonight to complete the series.

Guerin Catholic 13,
Covenant Christian 0
(5 innings)

Guerin Catholic	AB	R	H	RBI
Keenan Taylor	4	3	3	3
Bennett Ely	4	1	2	1
Nate Bingman	3	1	3	2
Luke Godfrey	4	1	1	2
Max Engelking	3	1	0	0
Braden Reel	4	1	2	2
Sam Lewandowski	3	3	2	1
Gavin Morrow	2	1	1	0
Dominic Ferrucci	1	0	0	0
Wes Gingerich	2	1	1	1
Spencer Wilt	0	0	0	0
Totals	30	13	15	12

Score by innings

Guerin Catholic	1(10)	0	20	-13	150
Covenant Christian	000	00	-0	31	

3B: Lewandowski. 2B: Taylor 2, Gingerich, Godfrey, Lewandowski. SB: Taylor 2, Engelking, Lewandowski, Morrow.

Guerin Catholic pitching

	IP	R	ER	H
Engelking (W)	3	0	0	0
RT Hall	2	0	0	3

Strikeouts: Engelking 3. Walks: Hall 2.

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

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

Presented By
GAYLOR
ELECTRIC
The Highest Performing National Contractor of Excellence

**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!

kent graham images

317-313-9599

kentgraham@sbcglobal.net
kentgraham.photoshelter.com

As water reflects
a face, so a man's
heart reflects the
man. Prov. 27:19

Trailblazers drop early week games

University dropped a pair of games early in the week.

On Monday, the Trailblazers lost to Speedway 8-4. The Sparkplugs scored three runs in the top of the first inning and never trailed in the game.

University scored its first run in the second inning, when Tyler Galyean batted in Nate Shatkowski. In the third inning, Shatkowski's center field base hit sent Ben Ewer home. The 'Blazers added two runs in the fourth inning, with Alex Washlock batting in Ben Westerkamm, and Galyean scoring on a pitcher's balk.

Washlock, Shatkowski and Grayson Knight all had two hits. Jacob Lange threw five innings, striking out eight.

On Tuesday, University fell to Harrison on the road, 10-6. The Raiders scored twice in the bottom of the first inning before the Trailblazers got on the board.

University scored two runs in the top

of the second. Westerkamm batted in Ewer with a right field double, then was sent home later on an RBI groundout from Lange. In the third inning, the 'Blazers took a 3-2 lead when Dawson Estep doubled in Shatkowski.

But Harrison scored four runs in the fourth inning to take a 6-3 lead, and would stay in front for the remainder of the game. University kept fighting, though: Washlock scored in the fifth inning by stealing home, then in the sixth inning, Estep singled in Lange and Ethan Johnson scored on an error.

Washlock, Shatkowski and Estep all finished the game with two hits, with Shatkowski and Washlock both stealing two bases. University used three pitchers in the game, Adam Oxley threw five strike-outs.

The Trailblazers are 1-4-1 and host Muncie Burris on Thursday.

Speedway 8, University 4

University	AB	R	H	RBI
Dawson Estep	2	0	0	0
Alex Washlock	4	0	2	1
Ben Ewer	3	1	0	0
Matt Moore	1	0	0	0
Jacob Lange	3	0	1	0
Nate Shatkowski	4	1	2	1
Adam Oxley	4	0	0	0
Ben Westerkamm	2	1	1	0
Tyler Galyean	2	1	1	1
Grayson Knight	3	0	2	0
Ethan Johnson	0	0	0	0
Totals	28	4	9	3
Score by innings				
Speedway	331	000	1-8	9 3
University	011	200	0-4	9 3
SB: Ewer, Knight, Shatkowski, Washlock, Westerkamm. HBP: Ewer.				
University pitching				
Moore	IP	R	ER	H
	1.1	6	4	5
Lange	5.0	2	1	4
Oxley	0.2	0	0	0
Strikeouts: Lange 8, Moore 2, Oxley 1. Walks: Moore 2, Lange 2.				

Harrison 10, University 6

University	AB	R	H	RBI
Alex Washlock	4	1	2	0
Nate Shatkowski	4	1	2	0
Dawson Estep	3	0	2	2
Matt Moore	2	0	0	0
Ben Ewer	3	1	0	0
Ben Westerkamm	4	1	1	1
Adam Oxley	3	0	0	0
Jacob Lange	3	1	0	1
Grayson Knight	3	0	0	0
Ethan Johnson	0	1	0	0
Totals	29	6	7	4
Score by innings				
University	021	012	0-	6 7 2
Harrison	200	422	x-	10 5 3
2B: Estep, Westerkamm. SB: Shatkowski 2, Washlock 2, Estep, Oxley. HBP: Ewer.				
University pitching				
Tyler Galyean	IP	R	ER	H
	3.0	4	2	1
Oxley	2.2	6	6	3
Estep	0.1	0	0	1
Strikeouts: Oxley 5, Galyean 3, Estep 1. Walks: Galyean 7, Oxley 4, Estep 1.				

Softball

Golden Eagles cruise past Brebeuf

Schwegman

Guerin Catholic cruised past Brebeuf Jesuit 18-0 in a Tuesday Circle City Conference game at the Golden Eagles' field.

Guerin blasted its way to 14 runs in the third inning, with 10 consecutive hits leading to nine runs. Madelyn Buckner singled in Annabelle Bork, Alicia Flores doubled home Ana Macha and Aliyah Dorsey, then Buckner stole home. Victoria Flores singled in Alicia Flores, Elisabeth DiBlasio scored on an error, then Victoria Flores scored on another error. Laine Schwegman sent a triple into center field to score Sarah Dilley and Hanna Bills.

Bork stole home to get the Golden Eagles' 10th run. Buckner stole home again, Victoria Flores doubled home Alicia Flores, Lucy Schenk batted in DiBlasio and Victoria Flores scored on an error.

Guerin Catholic added four more runs in the bottom of the fourth. Faith Goodin got on base with a double, and was scored by Bork's base hit. Bork later scored on a bases-loaded walk. Zoey Bussick singled home DiBlasio, and Bills got GC's final run with a bases-loaded walk.

In addition to the above-mentioned doubles, Dorsey also hit a double in the first

inning. Six different Golden Eagles players had two hits. Buckner had four stolen bases. Izzy Kemp pitched four innings for the win, striking out nine.

Guerin Catholic travels to Brebeuf Jesuit today for a 5 p.m. game that completes the conference series.

Guerin Catholic 18, Brebeuf Jesuit 0 (5 innings)

Guerin Catholic	AB	R	H	RBI
Ana Macha	3	1	1	0
Annabelle Bork	1	3	1	1
Aliyah Dorsey	3	1	2	0
Madelyn Buckner	3	2	2	1
Kirsten Mascari	1	0	1	0
Alicia Flores	2	2	1	3
Megan Powers	0	1	0	1
Izzy Kemp	3	0	2	1
Elizabth DiBlasio	1	3	1	0
Jenny Zerla	1	0	0	0
Victoria Flores	3	2	2	2
Zoey Bussick	1	0	1	1
Lucy Schenk	3	0	2	1
Sarah Dilley	1	1	1	0
Hannah Bills	3	1	1	1
Laine Schwegman	2	0	2	2
Faith Goodin	1	1	1	0
Totals	32	18	21	14
Score by innings				
Brebeuf Jesuit	000	00-	0	3 3
Guerin Catholic	00(14)	4x-	18	21 0
3B: Schwegman. 2B: Dorsey, V. Flores, A. Flores, Goodin. SB: Buckner 4, Bills, Bork, Dilley, Goodin. HBP: A. Flores.				
Guerin Catholic pitching				
Kemp (W)	IP	R	ER	H
	4	0	0	1
Bills	1	0	0	1
Strikeouts: Kemp 9, Bills 1. Walks: Kemp 4.				

Royals take care of Zionsville

Hamilton Southeastern got hot in the middle innings, and that led to a 10-4 Hoosier Crossroads Conference win over Zionsville Tuesday at the Royals' field.

The Eagles scored a run in the top of the first, but Southeastern took care of business in the third inning with four runs. Abby Taylor tied the game with a left field hit that scored Libby Ratliff. Ava Aguilar singled on to base, then Nicole Lang blasted a home run over the center field fence, making the score 4-1.

Zionsville scored twice to cut HSE's lead to 4-3, but Kaelin Wincek answered with a lead-off home run in the bottom of the fourth. Southeastern then hit back-to-back doubles to add four runs in the fifth inning. Wincek's double scored Taylor and Madi Smith, then Olivia Capuano sent a line drive into center field to score Leiner and Wincek. Lang singled in Taylor in the sixth inning for the Royals' final run of the game.

Taylor and Wincek each had three hits. Jaylah Guilliam got the pitching win,

throwing four and two-thirds innings.

Southeastern is 4-3 and hosts New Palestine on Thursday.

Hamilton Southeastern 10, Zionsville 4

Southeastern	AB	R	H	RBI
Abby Taylor	4	3	3	1
Ava Aguilar	4	1	2	0
Jordan Rager	4	0	1	0
Madi Smith	0	1	0	0
Nicole Lang	4	1	2	4
Abby Seifferlein	0	0	0	0
Lillian Leiner	3	1	0	0
Kaelin Wincek	3	2	3	3
Olivia Capuano	3	0	1	2
Libby Ratliff	2	1	0	0
Emma Chase	2	0	0	0
Jaylah Guilliam	0	0	0	0
Totals	29	10	12	10
Score by innings				
Zionsville	100	201	0-	4 14 0
Southeastern	004	141	x-	10 12 0
HR: Lang, Wincek. 2B: Wincek 2, Capuano. SB: Aguilar, Taylor. SAC: Chase.				
Southeastern pitching				
Jaylah Guilliam (W)	IP	R	ER	H
	4.2	3	3	7
Olivia Bucher	2.1	1	1	7
Strikeouts: Guilliam 2. Walks: none.				

Shamrocks fall to Brownsburg

Westfield lost a Hoosier Crossroads Conference game with Brownsburg 14-5 on Tuesday at the Shamrocks' field.

The Shamrocks took an early lead, scoring two runs in the first inning. Brooklyn Carey's center field hit scored Avery Parker, then Alexis McClure singled home Carey. The Bulldogs scored in the top of the second, but Westfield answered in the bottom of the inning, with Parker getting home on Lexi Martin's RBI fielder's choice.

At that point, the 'Rocks led 3-1. But Brownsburg scored six runs in the top of the third to go up 7-3 and held the lead from there. Westfield scored one run each in the fourth and fifth innings: Another fielder's choice from Martin sent Zoe Klink home, then Reghan Oland singled in Natalie Deck.

Emily Revercomb, Deck, McClure and Ohland all had two hits.

The Shamrocks are 1-5 and play at the Lawrence Central Invitational on Saturday morning.

Brownsburg 14, Westfield 5

Westfield	AB	R	H	RBI
Avery Parker	4	2	1	0
Emily Revercomb	3	0	2	0
Zoe Klink	3	1	1	0
Lexi Martin	4	0	0	2
Brooklyn Carey	4	1	1	1
Natalie Deck	4	1	2	0
Savannah Arvin	2	0	0	0
Alexis McClure	4	0	2	1
Caroline Maymon	1	0	0	0
Reghan Oland	3	0	2	1
Totals	32	5	11	5
Score by innings				
Brownsburg	016	022	3-	14 16 1
Westfield	210	110	0-	5 11 5
SB: Parker 2. HBP: Arvin.				
Westfield pitching				
Avery Wagner	IP	R	ER	H
	3.2	7	1	8
McClure	3.1	7	7	8
Strikeouts: Wagner 3. Walks: McClure 2, Wagner 1.				

Huskies drop conference game

Ad. Baber

Hamilton Heights dropped a Hoosier Conference game at Western 13-3 in five innings on Tuesday.

The Panthers scored five runs in the first inning and never trailed in the game. The Huskies scored all three of their runs in the third inning. Adyson Baber blasted a three-run home run to get Heights on the board, also scoring Isabella Neiling and Alayna Baber after both hit singles to get on base.

Adyson Baber and Alayna Baber each had two hits.

The Huskies are 1-5 and host Western at 5:30 p.m. today to complete the conference series.

Western 13, Hamilton Heights 3 (5 innings)

Heights	AB	R	H	RBI
Isabella Neiling	3	1	1	0
Alayna Baber	3	1	2	0
Adyson Baber	2	1	2	3
Bayleigh Runner	2	0	1	0
Faith Hittle	2	0	0	0
Meredith Diller	2	0	0	0
Sydney Massicotte	1	0	0	0
Kat Cox	2	0	0	0
Lia Williams	1	0	0	0
Totals	18	3	6	3
Score by innings				
Heights	003	00-	3	6 2
Western	541	12-	13	18 1
HR: Ad. Baber. 2B: Ad. Baber.				
Heights pitching				
Ad. Baber	IP	R	ER	H
	4.0	11	9	15
Neiling	0.1	2	1	3
Strikeouts: Ad. Baber 2. Walks: Ad. Baber 1, Neiling 1.				

Oland

in the top of the second, but Westfield answered in the bottom of the inning, with Parker getting home on Lexi Martin's RBI fielder's choice.

At that point, the 'Rocks led 3-1. But Brownsburg scored six runs in the top of the third to go up 7-3 and held the lead from there. Westfield scored one run each in the fourth and fifth innings: Another fielder's choice from Martin sent Zoe Klink home, then Reghan Oland singled in Natalie Deck.

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

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

Thanks for reading!

Atlantic	W	L	PCT.	GB
y - Toronto	58	24	.707	-
x - Philadelphia	50	31	.617	7.5
x - Boston	49	33	.598	9.0
x - Brooklyn	41	40	.506	16.5
New York	17	64	.210	40.5
Central	W	L	PCT.	GB
a - Milwaukee	60	21	.741	-
x - Indiana	47	34	.580	13.0
Detroit	40	41	.494	20.0
Chicago	22	59	.272	38.0
Cleveland	19	63	.232	41.5
Southeast	W	L	PCT.	GB
y - Orlando	41	40	.506	-
Charlotte	39	42	.481	2.0
Miami	39	42	.481	2.0
Washington	32	50	.390	9.5
Atlanta	29	52	.358	12.0
a - Clinched overall best record			x - Clinched playoff berth	

East	W	L	PCT.	GB
Tampa Bay	9	3	.750	-
Baltimore	5	6	.455	3.5
N.Y. Yankees	5	6	.455	3.5
Toronto	4	8	.333	5.0
Boston	3	9	.250	6.0
Central	W	L	PCT.	GB
Cleveland	7	3	.700	-
Minnesota	6	3	.667	0.5
Detroit	7	4	.636	0.5
Chi. White Sox	3	7	.300	4.0
Kansas City	2	8	.200	5.0
West	W	L	PCT.	GB
Seattle	11	2	.846	-
Houston	7	5	.583	3.5
L.A. Angels	6	6	.500	4.5
Oakland	7	8	.467	5.0
Texas	5	6	.455	5.5

Carmel dropped a Metropolitan Conference game with Center Grove on Tuesday by the score of 4-1 at the Cherry Tree Softball Complex.

The Trojans took the lead early, scoring three runs in the first inning. The Greyhounds got on the board in the seventh inning, when Sarah Goddard's RBI groundout scored Megan Nichols.

Carmel is 1-4 and hosts Noblesville at 5:30 p.m. tonight.

Carmel	AB	R	H	RBI
Stormy Kotzelnick	3	0	0	0
Megan Nichols	3	1	1	0
Caroline Roop	3	0	1	0
Sarah Goddard	3	0	0	1
Maddie Searles	3	0	0	0
Brooke Bair	2	0	0	0
Ella Greenawald	2	0	0	0
Audrey Hussain	1	0	0	0
Halle Robinson	1	0	0	0
Ariana Zdobylak	2	0	0	0
Totals	23	1	2	1
Score by innings				
Center Grove	300	010	0-4	5 0
Carmel	000	000	1-1	2 1
SB: Nichols.				
Carmel pitching	IP	R	ER	H
Kaitlyn Grimes	7	4	4	5
Strikeouts: none.				
Walks: Grimes 2.				

The Westfield girls tennis team dropped its season opener to a strong Zionsville team on Monday 5-0.

The No. 1 doubles team of Maya Raymond and Meredith Carlson pushed their Eagles opponents to three sets. The Shamrocks are back in action Friday, hosting Heritage Christian at 5 p.m.

No. 1 singles: Chloe Kalis lost to Herrman 6-0, 6-0
No. 2 singles: Julia Gabennesch lost to Jones 6-4, 6-1
No. 3 singles: Emma Schwind lost to Mingus 6-2, 6-1
No. 1 doubles: Maya Ramond and Meredith Carlson lost to Campbell and Kapur 6-0, 2-6, 6-2
No. 2 doubles: Katie Zaloudek and Hannah Pensyl lost to Allen and Regele 6-1, 6-1

Hamilton Heights split a Tuesday dual track and field meet with Eastern.

The Huskies girls won 104-27, taking all but two events. Bailey Haworth won both hurdles races.

The Huskies boys team lost 78-54. Mitchell Walbolt won the 1600 run and 3200 run.

GIRLS MEET

Team score: Hamilton Heights 104, Eastern 27.

High jump: 1. Kelsey Smith 4-10, T2. Veronica Meredith 4-2.

Long jump: 1. Samera Henson 13-5.

Pole vault: 2. Brianna Spencer 6-0.

Shot put: 1. Speicher 31-8.5, 2. Taylor Mason 29-9.5, 3. Laurny Wiley 29-3.

Discus: 1. Wiley 103-7, 2. Hannah Tinch 80-7.

4x800 relay: 1. Heights 10:32.0

100 hurdles: 1. Bailey Haworth 17.6, 2. Meredith 17.8.

100 dash: 1. Jenna Peterson 13.5, 3. Henson 13.8.

400 run: 1. Maria Mitchell 5:35.1.

4x100 relay: 1. Heights 54.9.

500 dash: 1. Abby Christiansen 1:06.3, 2. Morgan Guthrie 1:08.7.

300 hurdles: 1. Haworth 55.8, 3. Meredith 57.7.

800 run: 1. Abby Roth 2:38.4, 3. Alex Lopez 2:55.5.

200 dash: 1. Victoria Lopez 28.9, 2. Peterson 29.7, 3. Henson 30.2.

3200 run: 1. Henderson 13:35.9, 3. Madison Dotlich 14:39.0.

4x400 relay: 1. Heights 4:26.4.

BOYS MEET

Team score: Eastern 78, Hamilton Heights 54.

Long jump: 2. Tad Defoe 18-3.5, 3. Nate Jozsa 17-9.5.

Pole vault: 1. Baeden Lutz 10-3, 2. Tyler McQuinn 10-0.

Shot put: 2. Alex Naylor 40-1.

4x800 relay: 2. Heights 9:12.0.

110 hurdles: 2. Jake Brinker 17.7.

100 dash: 2. Jozsa 11.0, 3. Defoe 11.1

1600 run: 1. Mitchell Walbolt 5:05.1.

4x100 relay: 1. Heights 45.4

400 dash: 3. Luke Vanderwall 56.2.

300 hurdles: 2. Brinker 46.2, 3. Isaac Tuma 47.8.

800 run: 2. Preston Miller 2:16.4.

200 dash: 3. Defoe 24.4.

3200 run: 1. Walbolt 11:17.1, 2. Josh Russell 11:28.1.

4x400 relay: 2. Heights 3:57.7.

Northwest	W	L	PCT.	GB
y - Denver	53	28	.654	-
x - Portland	52	29	.642	1.0
x - Utah	50	31	.617	3.0
x - Oklahoma City	48	33	.593	5.0
Minnesota	36	45	.444	17.0
Pacific	W	L	PCT.	GB
y - Golden State	57	24	.704	-
x - L.A. Clippers	47	34	.580	10.0
Sacramento	39	42	.481	18.0
L.A. Lakers	37	45	.451	20.5
Phoenix	19	63	.232	38.5
Southwest	W	L	PCT.	GB
y - Houston	53	29	.646	-
x - San Antonio	47	34	.580	5.5
Dallas	33	48	.407	19.5
New Orleans	33	49	.402	20.0
Memphis	32	49	.395	20.5
y - Clinched division				
			z - Clinched conference	

East	W	L	PCT.	GB
Philadelphia	7	3	.700	-
Atlanta	7	4	.636	0.5
N.Y. Mets	6	4	.600	1.0
Washington	5	5	.500	2.0
Miami	3	8	.273	4.5
Central	W	L	PCT.	GB
Milwaukee	8	4	.667	-
Pittsburgh	5	4	.556	1.5
St. Louis	6	5	.545	1.5
Chi. Cubs	3	7	.300	4.0
Cincinnati	2	8	.200	5.0
West	W	L	PCT.	GB
L.A. Dodgers	8	4	.667	-
San Diego	7	5	.583	1.0
Arizona	6	5	.545	1.5
San Francisco	4	8	.333	4.0
Colorado	3	9	.250	5.0

University dropped its season opener on Monday, falling to Greenwood Christian Academy 11-1 in five innings.

The Trailblazers scored their lone run in the fourth inning, when Kendra Stevens got home on a passed ball. Stevens also pitched the complete game, throwing eight strikeouts.

University will host Living Water Marlins at 5:30 p.m. today.

**Greenwood Christian 11,
University 1
(5 innings)**

University	AB	R	H	RBI
Abby Martin	3	0	1	0

Haley Tomlinson	2	0	0	0
Robin Karwath	1	0	0	0
Kendra Stevens	2	1	1	0
Lillian Klemsz	2	0	1	0
Annie Klemsz	1	0	0	0
Tatiana Dunipace	2	0	0	0
Elise Nachlis	2	0	0	0
Lydia Copeland	2	0	1	0
Halle Von Ah	1	0	0	0
Grace Brenner	1	0	0	0
Totals	19	1	4	0

Score by innings

Greenwood Christian	701	03	-11	9
University	000	10	-14	2

SB: Martin.

University pitching	IP	R	ER	H
Stevens	5	11	9	9

Strikeouts: Stevens 8. Walks: Stevens 5.

The defending state champion Carmel boys golf team got two early-week victories in three-way meets.

The top-ranked Greyhounds first won a Monday meet at Ulen Country Club, scoring 142 to Avon's 159 and host Lebanon's 190. Carmel junior Luke Prall was the medalist with a one-under par 34, with junior Clay Stirrsman carding a 35. Senior Jack Crawford had a 36 and senior Nick Dentino a 37.

On Tuesday, the 'Hounds won an 18-hole meet at Prairie View, scoring 296 to No. 5 Westfield's 319 and No. 4 Hamilton Southeastern's 328. Senior Cole Harris was the meet medalist with a 73, followed by Prall 74, Dentino 74, Crawford 75 and Stirrsman 77.

Evan Bone led the Shamrocks with a 77, followed by Ethan Lutz 79, Drake Biggs 79, Spencer Howe 84, Timmy Leonard 89 and Ryan Wilkes 93.

Daivic Akala was the Royals' low man with a 78, followed by John Cherry 82, Mekheil Garcia 82, Tyler Lacy 86, Adam Horner 86 and Sam Smith 87.

Reporter photo by Kent Graham

Noblesville center fielder Abby Brown makes a catch during the Millers' game with Fishers on Tuesday.