

20TH Anniversary Open House

Saturday, May 12th • 11 AM to 3 PM

Food & Fun, Doorprizes, & Flowers for Mom

Suite Living

WWW.SUITE-LIVING.NET

INDEPENDENT SENIOR LIVING
APARTMENTS
AND ASSISTED LIVING SUITES

1256 N 400 W • MARION, IN
Call Today! 765-384-4323

Take a tour of our stunning senior living community which includes both designer apartments and assisted living suites. Learn about our services and amenities.

THE NEWS HERALD

Grant County Life

50 cents

Volume 50, Number 11

A Good News Ventures publication

May 2-8, 2018

CALENDAR

Thursday, May 3

9 am—Registration Open for Marion Parks and Recreation Men's and Coed Softball, 301 S. Branson St., Marion. Register up to 20 players (16 up), \$475. Deadline, May 4th. Season starts, May 14. Info.: Parks Department, 765-382-3755 or cityofmarion.in.gov

11:30 am—Early Childhood Age 0-8 Workgroup, Marion Public Library and Museum, Meeting Room B, 600 S. Washington St., sponsored by Thriving Families, Thriving Grant County. Recurring, October 4. Info.: Facebook.com/thrivingfamiliesthrivinggc

12 pm—The Network Monthly Meeting, The Hostess House, 723 W. Fourth St. Cost of lunch. Info.: Valerie McHarry, vmcharry@dwcdcpa.com

12 pm—National Day of Prayer, Marion City Hall, 301 S. Branson St. Info.: Nikki Owen, 765-662-9931 or nowen@cityofmarion.in.gov

4 pm—Let's Knit and Crochet, Marion Public Library and Museum, 600 S Washington St. Beginners, \$15. Info.: Sue Bratton, 765-668-2900, ext 145, sbratton@marion.lib.in.us

Friday, May 4

9 am—Honoring Our Veteran's Breakfast, Miller's Merry Manor, 505 N Bradner Ave, Marion. Free. Info.: Synovia Freshwater, 765-662-3981 or marionadmis@millers-merrymanor.com

2 pm—Wendy and Peter Pan, F. Ritchie Walton Performing Arts Center, 750 W. 26th St., Marion, presented by Community School of the Arts. Adults, \$15 (door, \$17); students, \$10 (door, \$12). Info.: >>Calendar, page 3

County to pick GOP nominee for prosecutor

Both candidates for the GOP nomination for the county prosecutor's position—Jim Luttrull and Rodney Faulk—visited the Marion North Rotary Club last month to speak with the members about their candidacies and their plans for the position. Luttrull is the incumbent, having served in the position since 2003. Faulk was a deputy in the prosecutors office when, on Sunday, December 10, 2017, he announced his intention to run for prosecutor. The next day Luttrull fired Faulk, saying his performance in the office was not up to standards.—Editor

LUTTRULL: SERVANT OF THE LAW

Luttrull started his time with the Rotary Club by speaking of vocation as where passion and joy meets a need. He described the prosecutor as a servant of the law and a shepherd of justice.

He described his background, which includes graduating from Marion College (now Indiana Wesleyan University) and then law school at Indiana University School of Law at Indianapolis. He spent two years in the Marion County (Indianapolis) Prosecutor's Office before returning to Marion, his hometown, to serve as a deputy prosecutor and then chief deputy

Jim Luttrull

prosecutor, starting in 1983. He became the county prosecutor in 2003 and has held the

>>Luttrull, page 4

FAULK: MORE APPROPRIATE WAYS

In his appearance at the Rotary, Faulk began with a description of his background. He went to Marion High School, and went to IU Bloomington's Kelley School of Business. He was a policeman in Washington, DC, where he walked a beat in the Adams Morgan public housing neighborhood.

He returned to Marion and joined the police force here, attending the IU School of Law in Indianapolis at night. After earning his J.D., he joined the prosecutor's office in May 1996 and has been there ever since.

Faulk told the group that he had a unique perspective: that

Rodney Faulk

of a former policeman, that of the general public, and that of the prosecutor's office. "I'm

>>Faulk, page 4

Changes to take place in Marion Open Air Market this season

by Loretta Tappan

Community vendors and small shops owners came together late last month at The Tree of Life Atrium, of Marion, to discuss what they can accomplish in Marion through Your Favorite Hometown Market.

The meeting pulled in approximately 27 vendors, new and former, coordinated by Jenny Lynn Hutchinson, the new market director and founder of Your Favorite Hometown Market.

The new market will take the place of the Marion Open Air Market (MOAM), which functioned for seven years, most recently out of the Tree of Life atrium parking lot on Saturday mornings from May to October.

While the new market will be held in the same location, there will be a change to the dates and times, beginning on Saturday, May 12, and continuing every Saturday up to the season's end on September 22, totaling 20

markets in the season. The hours will continue to be 9 am to 1 pm except on the last Saturday of every month which will become the evening market from 5:30 pm to 8:30 pm.

Hutchinson said: "We want to try that evening market for a couple of different reasons. One, to finally give the vendors a Saturday where they can sleep later. Also, there's a different feel to the evening, because you have different customer market

that will be out and about."

Hutchinson noted that in July the evening market will be held on the third Saturday instead of the last Saturday.

The base cost for a vendor is \$60 to participate in the season. If the vendor chooses to participate in everything available for entrepreneurs in the market, the total comes out to \$7.50 per Saturday.

>>Market pg. 7

INDIANA QUIZ

Answers are on page 6.

1. What prominent Indiana Statehouse artwork was created by Eugene Savage?

2. Janet Scudder, born in Terre Haute, gained fame in what field of art?

3. Which artist created the murals for the George Rogers Clark Memorial in Vincennes?

8 10499 02088 1

THE NEWS HERALD
postal information

Pam Harris

for Grant County Clerk

As your Grant County Recorder, I was asked by the current Clerk to consider the Clerk's position as she was not going to run for re-election.

I would love to continue serving the citizens of Grant County in the Clerk's office and will strive to provide a high level of dedication and service to that position.

Thank you for being involved in our community by voting May 8th and I would appreciate your support.—Pam Harris

Paid for by the committee to elect Pam Harris for Grant County Clerk

A Top 40 student from MHS; last chance for the Walk of Hope

A TIP OF THE HAT TO... Marion High School senior Elizabeth Wuertly, who has been named an Indiana Academic All-Star, an honor earned by only 40 high school seniors in the entire state. Wuertley plans to attend Northwestern University to study pre-med and prepare for a career as a pediatrician. She was honored with the other All-Stars at a luncheon last Friday in Indianapolis. The Academic All-Stars were chosen from a field of 275 nominees from public and private schools around the state. The distinction recognizes seniors who excel in the classroom first and foremost, but who also are actively involved in their schools and communities, and take on leadership roles in those activities.

Elizabeth Wuertly

Tim Eckerle

ANOTHER TIP... of the old chapeau to Tim Eckerle. The executive director of our very own Economic Growth Council has been named to the executive committee of the Indiana Statewide Certified Development Corp. Indiana Statewide CDC works with local Indiana lenders to issue SBA 504 loans to help owners of expanding or startup local small businesses buy real estate, buildings and equipment.

IT'S YOUR LAST OPPORTUNITY...to sign up for Cancer Services of Grant County's Walk of Hope. The Walk kicks off Friday evening

in front of the Riverside Community Federal Credit Union. The Walk is a crucial part of the Cancer Services' annual fundraising efforts, so do what you can to help out. Give them a call, stop by their offices, or (best option!) go to www.grantcountycancer.org and click on the proper buttons to register.

SATURDAY IS THE... date for the Senior Citizen Prom at Marion Community Schools. The prom will be from 5-7 pm in the Marion

The Roundup is sponsored by Afena Federal Credit Union; see their ad. below

THE ROUNDUP Doug Roorbach

High School cafeteria and will feature "music, bingo with prizes, and snacks." It's free to all senior citizens in Marion. Info.: Angela Sellers at 664-9051, ext. 2112, or email asellers@marion.k12.in.us.

IF YOU'RE...too young to go to the Senior Citizen Prom, consider a trip to the Community School of the Arts' production of Wendy and Peter Pan at the F. Ritchie Walton Performing Arts Center on May 4 and 5, at 7pm, and May 6, at 2pm. Tickets are \$15 (\$10 for students). Visit the CSA, call 765-662-6263 or email info@csa-marion.com.

THE MARION CAM-

DOING GOOD

Each week, *The News Herald* prepares news of the good being done by individuals and organizations in Grant County for broadcast on WBAT. Here is an adaptation of the transcript of that broadcast.—Ed.

It's good to see families work together and recently Trent, Todd, and TJ Dailey, three brothers who grew up in Marion, completed a project they have been working on for a number of years. These three good sons of Tim and Debbie Dailey qualified for and completed the Boston Marathon. They did it in the harshest conditions possible for that race. They overcame the 26.2 miles, gusting winds, cold temperatures, and rain to reach their goal of finishing together in less than three and a half hours. Good job, boys! And good job Mom and Dad for rais-

ing your boys to do such an incredible feat. Everyone in Marion can feel good about that.

There are a lot of good drama offerings in our county that deserve mention. The Marion Civic Theater did A Midsummer Night's Dream, CSA is doing Peter Pan, and Oak Hill High School is doing Annie. All of these involve good kids working hard to showcase the incredible local talent that we have. I hope you get a chance to attend some of these good events, and I hope every performer "breaks a leg!"

Taylor University is celebrating the good news about their 2008 alumna Chrissie Thompson Fink, who was recently awarded a Pulitzer Prize in journalism. She's an editor at the Cincinnati Enquirer newspaper and was recognized for her good work on the opium crisis in her community. That's quite an

accomplishment and we salute Chrissie and Taylor for it.

This week our community celebrated the 107th birthday of a very good woman, Mrs. Pearl Bassett. She's a fixture in Grant County as through her work with the NAACP she has stood for justice and equality. She has served faithfully and we applaud her efforts on behalf of us all. We are all better because our lives have been touched by Pearl Bassett.

To honor her, our final word today comes from the great civil rights leader, Dr. Martin Luther King, Jr., who said "Our lives begin to end the day we become silent about things that matter." Thank you, Pearl Bassett, for living a long life and never being silent about things that matter.

I hope you all have a very good week. God bless you!

—Mike Roorbach

PUS...of Ivy Tech Community College broke ground for a greenhouse at the Marion campus. The greenhouse will give students opportunities to gain hands-on experience with various agriculture techniques, plant varieties and seasonal planting opportunities. Each attendee at the

ceremony received a hickory shag bark tree.

THE DATE OF THE GROUND BREAKING... was also the date that the Marion Ivy Tech Campus opened a decade ago. One of the goals then was to realize the dream of having a green-

house for the students of the Marion campus. "This truly an endeavor that is 10 years in the making," said Alex Husky, chancellor.

HERE'S WHAT MADE ME GO "HMMM" THIS WEEK...Why isn't there mouse-flavored cat food?

SUDOKU

Rating: 1 • 2 • 3 • 4 • 5 • 6. Solution is on page 7.
www.sudokuoftheday.com

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

CROSSWORD

Provided by BestCrosswords.com. Used with permission. Solution is on page 7.

1	2	3	4	5	6	7	8	9	10	11	12	13
14												
15												
16												
17												
18												
19												
20												
21												
22												
23												
24												
25												
26												
27												
28												
29												
30												
31												
32												
33												
34												
35												
36												
37												
38												
39												
40												
41												
42												
43												
44												
45												
46												
47												
48												
49												
50												
51												
52												
53												
54												
55												
56												
57												
58												
59												
60												
61												
62												
63												
64												
65												
66												
67												
68												
69												
70												
71												
72												
73												
74												
75												

Across

- One of the Baldwin brothers
- Cairo cobras
- Lucy's landlady
- Prima donna
- Polite address
- Tibet's capital
- Adverse fate
- Supplementary
- Scoffs
- Wily
- Voice of America org.
- Impetuous
- Winds up
- Books on plant life
- Cobra, e.g.
- Euro forerunner
- Foolish
- Busy
- Mend socks
- Moan
- Remnant
- Hipbone
- Comedienne Fields
- Memorable time
- Zealot
- Scenes
- Type of machine found in Las Vegas
- Person, place, or thing
- "Puppy Love" singer
- Drenched
- ___ del Fuego
- Tubular pasta
- Face concealment
- At attention
- Legal claim
- Pianist Gilels
- Coolidge's vice president
- Sunburn soother
- Meddlesome

Down

- Contributes
- Large cat
- Bacchanalian cry
- Photographic device
- Collecting
- Pathetic
- Cushions
- Look happy
- Samuel's teacher
- Kilo
- Author ___ Christian Andersen
- Lou's "La Bamba" costar
- In ___ land
- Actress Daly
- Wife of a rajah
- Soul mate?
- Half of MCII
- Darken
- City near Gainesville
- Italian city
- Pry
- Less diluted
- Grenoble's river
- Impressionist Edgar
- Have dinner at home
- Annoying person
- Poisonous alkaloid
- Prefix with content
- Toiletries case
- Monk's hood
- Not uniform
- I cannot ___ lie
- Scored 100 on
- Japan's first capital
- Understood
- Hard work
- San ___, Italy
- Journalist Jacob
- Comrade in arms
- UFO crew
- Prefix with classical

FEATURES

EDITORIAL CARTOON—ERIC REAVES

What's it Going to Be, Grant County?

Calendar,

Continued from page 1

765-662-6263 or csa-marion.com

4:30 pm—May the Fourth Be With You, Marion Public Library and Museum, 600 S. Washington St. Children (Kindergarten to Sixth Grade), free. Info.: Children's Department, 765-668-2900, ext. 109, or marion.lib.in.us

6 pm—Night of Boleros, Meshingomesia Golf and Social Club, 2225 N. Lagro Rd., Marion, fundraiser for Marion Rotary. Music of Paula Monsalve's Quintet and candlelight dinner. Ticket, \$30. Info.: 765-664-3937

6 pm—Marion's First Friday, between First and Second streets on Adams St., downtown Marion. The Moon Cats. Free. Info.: Bill Rock, 765-674-5295

7 pm—CSA Theatre Company presents Wendy and Peter Pan, (see earlier listing for details)

7 pm—Walk of Hope, Washington and Spencer St., downtown Marion, fundraiser for Cancer Services of Grant County. One-mile. Walkers, \$8. Info.: 765-664-6815 or grantcountycancer.org

7:30 pm—Gas City I-69 Speedway Friday Night Fury, 5871 E 500 S. Adults, \$18; children (under 12), free; Pit Pass, \$30. Free parking. Info.: 765-677-7223 or info@gascityi69speedway.com

7:30 pm—Pirates of Penzance, James Dean Memorial Theater, 509 S. Washington St., Marion, presented by The Harmony Players. Admission, \$15. Repeats, May 5, 6. Info.: 765-668-7800

Freedom from your Hurts, Hang-ups and Habits

Starting May 3rd

Every Thursday Night 6:30 P.M.

Westview Wesleyan Church

1300 W 6th St., Jonesboro, IN 46938

For more information, call: 765.674.8558

THE NEWS HERALD

P.O. Box 1167, Marion, IN 46952 • 765-425-8903

www.newsherald.org

Douglas E. Roorbach, Editor and Publisher
Doug@newsherald.org

Loretta Tappan, Lead Reporter
LorettaTappan@gmail.com

Sean Douglas, Sports Reporter
sports@newsherald.org

THE NEWS HERALD (USPS 386660) is published weekly by Good News Ventures, Inc., an Indiana corporation. Periodical postage paid at Marion, IN, 46952. Postmaster: send address changes to: PO Box 1167, Marion, IN 46952. © 2018, all rights reserved.

Letters to the editor and readers' submissions are encouraged; please email news@newsherald.org. All submissions become the property of Good News Ventures, Inc., and are subject to editing and publication at the discretion of the staff.

Subscriptions are available by contacting the paper at the above address or online at www.newsherald.org. Single copies are 50 cents; subscriptions are \$15/year, \$25 for two years or \$30 for three years. For information on **space advertising, classified ads and legal notices**, please contact us at 765-425-8903. Our rate card is also available online at www.newsherald.org.

Corrections: **THE NEWS HERALD** strives for complete accuracy, but if corrections are needed we will endeavor to make them as quickly as possible. Please contact us using the information listed above.

Soli deo gloria: It is the desire of the owners of **THE NEWS HERALD** that everything we do would please our Lord and Savior, Jesus Christ, and that God would receive the credit for any good done through these pages.

What does a **1.99%*** auto loan really mean?

THE FREEDOM

and affordability in a newly-owned car.

Call us at (765) 664-8089

We'll work hard to say "YES" to your loan!

Marion Branch Locations:
424 N Bradner Avenue
1312 W. 44th Street

www.AfenaFCU.org

*APR=Annual Percentage Rate. Rate based on credit worthiness. Loan is subject to credit approval.

Am I making the most of what God has given me?

There are lots of things I like about the church: The fellowship, the praying, and the all-round strength we receive from our Savior, Jesus Christ. We are probably an unusual church by today's standards. We have two Sunday morning worship services—at 8:15 and 10. We have Sunday School at 9:15 am, and evening worship at 6. We also have men's and women's Bible studies on Tuesday morning at 9:30. There is a Support Group meeting every Thursday morning at 9:30. Oh, I didn't list my favorite meeting of the week, which is Wednesday evening Bible Study at 6:30. It is fresh on my mind because I have just finished preparing to teach.

Wednesday night Bible Study is a relaxed atmosphere with lots of interaction. There are questions that provoke thought, and sometimes answers that do as well. This week we are in the midst of the Gospel Stage of studying through the Bible. I like to teach subjects that make people think. For many this is a lost art—thinking. We have realized Christ is at the very center of our study. If Christ is not the focal point of the church, why have church? We may as well just have a country club.

Christ chose the original 12, and from this foundation He used many men and women who were key players in His life. There were three years of rigorous training that the followers were exposed to. It was an intense time because Christ knew His time was short. Every day was a lesson in life

in one way or another. As they followed, they would watch every move and every gesture of the Master. He was giving them "real life" experiences. I never got that in college.

After Jesus went to the cross, and then rose from the dead, He made several appearances to His followers for the next 40 days. Then, right before He ascended back to Heaven, He gave them their final instructions. You can find those words in Matthew 28:16-20. He gathered His followers one more time on a mountain in Galilee where He began to speak. He said, "All authority is given unto me in Heaven and earth" (verse 18). He was simply reinforcing one more time who He was, and why He was sent.

The next two verses (19 and 20) represent a mission that still applies to every follower who ever named the name of Christ. They were powerful action words that involve great effort. The first word that He gave them was the word "GO," and it simply means "as you go," make disciples. He was calling us all out to be witnesses. There is no greater service that we can have than being a witness for Him. He was talking about a way of life, not a once in a while event. We need to identify every opportunity we have to share the Good News of Jesus Christ. It is a privilege and honor to be a witness for the Savior.

As I read this passage, I was challenged about how I spend my time. Am I making the most of what He has given me? I want to have an effective, meaningful life for Him. I confess to you, and Him, that I need a lot of work.

Tom

JUST A THOUGHT
Rev. Tom Mansbarger

Tom Mansbarger is senior pastor of Grace Community Church. Tom offers free pastoral counseling to anyone needing help. Reach him at 765-517-1187 or tom@graceccmarion.org.

UNIONHOME
MORTGAGE

David Wilson
Loan Officer
UHM NMLS #22729 | LO NMLS #521848
IN License #17152

t: 765.206.3515
c: 765.206.3514
f: 866.252.7126
e: dwilson@unionhomemortgage.com

440 S. Baldwin Ave., Marion, IN 46953

UnionHomeMortgage.com

825 E. 30th St., Marion, IN • (765) 662-6112
201 N. Main Street., Fairmount, IN • (765) 948-4433

OPEN MON-SAT 7 AM-9 PM, SUN 8 AM-8 PM • www.hornersbutcherblock.com
SALE PRICES EFFECTIVE THROUGH May 8, 2018

3 lbs. or more 80% lean Ground Beef \$2⁹⁹ lb.	Chairman's Reserve T-Bone Steak \$10⁹⁹ lb.
Ossian Smoked Picnics—99¢/lb.	Fresh boneless Chicken Breasts—\$2.99/lb.
Eckrich 14 oz. Franks or Bologna 4/\$5	Chairman's Reserve Boneless Pork Country Ribs \$3⁹⁹ lb.
Eckrich Smoky Links—2/\$5, 10 oz.	Johnsonville Cooked Brats—\$3.29, 14 oz.
Sweet Vidalia Onions 69¢	Our Own Ham Salad \$3⁹⁹ lb.
Whole seedless watermelon—\$4.99	Pilgrim's Pride Chicken Salad—\$4.99/lb.

Fill your freezer!

Luttrull,
Continued from page 1

position ever since.

When asked to describe the differences between himself and his opponent, he emphasized his courtroom experience in "demanding, difficult and serious trials to juries, successfully." He also described his work in leading the deputies in the office.

After that, he was asked how he planned to assemble the best team of deputies and staff in the office.

"I think I have assembled the best team," he answered. "...I think I have an excellent staff."

He was to describe the events surrounding Faulk's announcement and subsequent dismissal. He started by saying that Faulk had previously been demoted from working in felony court to handling cases in juvenile court.

On December 1, Luttrull said, a judge approached him with "some concerns about how active cases had been handled," by Faulk. On December 8, Luttrull

Faulk,
Continued from 1

running because I think I can do a better job," he said. He said decided to run a year and a half ago.

"I was told I was burned out," he said, after being transferred to juvenile court, an assessment with which he disagreed. He said that he fully expected to be fired after he made the announcement of his intent to run, but called the

idea that his work was not up to standard "a lie."

He has three main objectives for the office, Faulk said: 1. putting a stop to people killing themselves with heroin, 2. stopping bullying in the schools, and 3. making the prosecutor's office more transparent.

"I don't know," he said, when asked how the prosecutor's office could stop bullying, "I don't know how to keep one person from bullying another." However, he then went

Park Avenue Barber Shop

Celebrating 48 Years in Business

Haircuts—\$11; Retirees—\$10

1652 W Euclid Ave., Marion, IN

765-668-8205

Tue.-Fri. 9 am-5 pm, and Sat. 9 am-1 pm

Teddy L. Miller
1947-2018
Teddy L. Miller, 71, Marion, died on Sunday, April 22. Miller graduated from Marion High School in 1965. He was a U.S. Army veteran who served during the Vietnam War in Berlin, Germany. Throughout his career, he was a truck driver for J Trans, Stuber Farms, and Brankle Brothers, as well as a mechanic for Miller Trucking and the City of Marion. Services were held on Thursday, April 26, at Needham-Storey-Wampner Funeral Service, North Chapel, Marion. Burial followed at Grant Memorial Park, Marion. Memorial contributions may be directed to Marion-Grant County Humane Society, P.O. Box 1921, Marion, IN 46952. Online condolences may be made at nswcares.com.

Frank Gotschall
1937-2018
Frank Gotschall, 80, Converse, died on Sunday, April 22. After his high school graduation, Gotschall enlisted in the U.S. Army and served in the National Guard. Following his military service, he worked at Chrysler, where he retired after several years of service as a millwright. He also farmed the family land in Huntington County for many years. He held membership with the Old Boys Toys and Antique Tractor Club, where he had served as a past president, and Mt. Olive United Methodist Church. Services were held on Thursday, April 26, at Needham-Storey-Wampner Funeral Service, North Chapel, Marion. Burial followed at Thraillkill Cemetery, Swayzee. Memorial contributions may be directed to Cancer Services of Grant County, Tower Suites, 305 S. Norton Ave., Marion, IN 46952. Online condolences may be made at nswcares.com.

Johnny L. Mathias
1942-2018
Johnny L. Mathias, 75, Marion, died on Friday, April 20. Mathias was an Army veteran and was a high lift operator and material handler at Fisher Body (now General Motors) in Marion until his retirement. Services were held on Thursday, April 26, at Raven-Choate Funeral Home, Marion. Burial followed at Enterprise Cemetery, Roann. Memorial contributions may be directed to Milestone Services, 116 E. 32nd Street, Marion, Indiana 46953. Online condolences may be made at ravenchoate.com.

Delona L. Rich-Bragg
1949-2018
Delona L. Rich-Bragg, 68, Marion, died on Saturday, April 21. Rich-Bragg graduated from Marion High School in 1967. She was a hair stylist for many years working at Bellamy's and Deloris hairdressers. She also worked at SCM, RCA, and General Tire before getting an LPN degree at Marion Community School of Nursing in 2002. Then, she started working at the Marion VA. Services were held on Friday, April 27, at Needham-Storey-Wampner Funeral Service, North Chapel, Marion. Burial followed at Mt. Etna Cemetery. Online condolences may be made at nswcares.com.

Treva E. (Seeley) Bennett
1926-2018
Treva E. (Seeley) Bennett, 91, Swayzee, died on Tuesday, April 24. Bennett graduated from Swayzee High School in 1943. She worked as a secretary at Peerless Machine. She was a diplomatic military wife. She traveled all over the world with husband Bill, learning the cooking skills of whatever country they were serving in and entertaining dignitaries. She mastered Chinese, Japanese, German and Swedish cooking. She held membership with the Jones Chapel Church and actively involved in the Red Cross, Chamber of Commerce and the Eastern Star. She was a former member and past president of the Three Arts Club of Swayzee and also the Town & Country Club. Services were held on Saturday, April 28, at Fairmount Chapel of Armes-Hunt Funeral Home and Cremation Services. Burial followed at Knox Chapel, Fairmount. Memorial contributions may be directed to Jones Chapel Church in care of the funeral home. Online condolences may be made at armeshuntfuneralhome.com.

David A. Weber
1954-2018
David A. Weber, 64, Jonesboro, died on Sunday, April 22. Weber graduated from Mississinewa High School in 1973 and attended Lincoln Tech. He worked as an assistant chief, certified arson investigator and scuba diver with the Mill Township Fire Department, as an owner of Weber's Salvage Yard, Marion, and as a jail officer at the Grant County Sheriff's Department. He held membership with the Member of the Mill Township Fire Department and Eastview Wesleyan Church and was active in the Marion Easter Pageant. Services were held on Thursday, April 26, at Eastview Wesleyan Church, Gas City. Burial followed at Park Cemetery, Fairmount. Arrangements entrusted to Fairmount Chapel of Armes-Hunt Funeral Home and Cremation Services. Memorial contributions may be directed to the funeral home to assist with funeral arrangements. Online condolences may be made at armeshuntfuneralhome.com.

Jo Ann (Shaffer) Cline
1935-2018
Jo Ann (Shaffer) Cline, 82, Marion, died on Saturday, April 21. Cline worked as a quality control inspector at Ball Foster for 40 years until her retirement. She held membership with the Liberty Baptist Church, Sweetser. Services were held on Wednesday, April 25, at Raven-Choate Funeral Home, Marion. Burial followed at Estates of Serenity, Marion. Memorial contributions may be directed to Alzheimer's Association of Greater Indiana, 50 E. 91st Street, Suite 100, Indianapolis, Indiana 46240. Online condolences may be made at ravenchoate.com.

Bradley A. Sweat
1970-2018
Bradley A. Sweat, 48, Matthews, died on Thursday, April 19. Sweat graduated from Eastbrook High School in 1989. He held membership with the Sons of the American Legion Post 387, Gaston, and the Legion Riders Post 313, Fairmount. Services were held on Sunday, April 22, at Armes-Hunt Funeral Home and Cremation Services, Fairmount Chapel. Cremation followed upon request. Online condolences may be made at armeshuntfuneralhome.com.

Frederick T. "Fred" Mauler
1947-2018
Frederick T. "Fred" Mauler, 70, Gas City, died on Tuesday, April 17. Mauler worked at General Cable (formerly Anaconda) for 44 years until he retired in 2009. Services were held on Saturday, April 21, at Needham-Storey-Wampner Funeral Service, Storey Chapel, Gas City. Burial followed at Riverside Cemetery, Gas City. Online condolences may be made at nswcares.com.

These are abbreviated death notices, provided by the funeral services. Full obituaries are available; ask your funeral director.

CASA WELCOMES NEW ADVOCATES TO THE FAMILY OF VOLUNTEERS!

Pictured left to right: Andrew Hiester, Mike Cline, Judge Dana Kenworthy, and Gloria Ott

You can join the family, too!

765-664-1891/www.casaofgrantcounty.org

CASA
Court Appointed Special Advocates
FOR CHILDREN
CASA OF GRANT COUNTY, INC

1 MILE MEMORIAL WALK

Register at
664-5030

SATURDAY
MAY 26 10:30^{AM}

- Balloon Release
- Refreshments
- Memorialization

GRANT MEMORIAL PARK
1606 W 26th St. • Marion

LEGAL AND PUBLIC NOTICES

INDIANA QUIZ ANSWERS

1. Eugene Savage painted the mural in the Indiana House of Representative

2. Janet Scudder was a sculptor

3. Ezra Winter painted the murals at the George Rogers Clark Memorial

NOTICE OF ADMINISTRATION

IN GRANT SUPERIOR COURT 3 OF GRANT COUNTY, INDIANA
In the Matter of the Estate of VON L. WAYMIRE, deceased.
Estate Number 27D03-1804-EU-000057
Notice is hereby given that MONTE WAYMIRE and KATHY A. SALLEE were on April 16, 2018, appointed Co-Personal Representatives of the Estate of VON L. WAYMIRE who died on April 2, 2018, and authorized to administer said estate without court supervision.
All persons having claims against said estate, whether or not now due, must file the claim in the office of Clerk of this Court within three (3) months from the date of the first publication of this notice or within nine (9) months after the decedent's death, whichever is earlier, or the claims will be forever barred.
DATED at Marion, Indiana, this April 16, 2018.

CAROLYN J. MOWERY,
Clerk of the Grant Superior Court No.3

JAMES T. BEAMAN, Attorney
JOHNSON AND BEAMAN
1125 N. Western Avenue, Suite A
Marion, Indiana 46952
Phone: 765-662-7569
5/2, 5/9

SUMMONS - SERVICE BY PUBLICATION

STATE OF INDIANA IN THE GRANT CIRCUIT COURT
COUNTY OF GRANT CAUSE NO. 27C01-1804-MF-000059
LAKEVIEW LOAN SERVICING, LLC, /s/ CAROLYN MOWERY
Clerk, Grant Superior Court III
Plaintiff,
vs.
THE UNKNOWN HEIRS AND DEVISEES OF JAMES F. AGUILAR, DECEASED and UNION FEDERAL BANK,
Defendants.
NOTICE OF SUIT
The State of Indiana to the Defendants above named, and any other person who may be concerned.
You are hereby notified that you have been sued in the Court above named.
The nature of the suit against you is:
Complaint on Note and to Foreclose Mortgage on Real Estate
Against the property commonly known as 406 E South F St, Gas City, IN 46933-1934 and described as follows:
Lot 205, Lot 206 in Gas City's Land Company 2nd Addition.
This summons by publication is specifically directed to the following named defendant:
Union Federal Bank
This summons by publication is specifically directed to the following named defendant(s) whose whereabouts are unknown:
The Unknown Heirs and Devisees of James F. Aguilar, Deceased
If you have a claim for relief against the plaintiff arising from the same transaction or occurrence, you must assert it in your written answer or response.
You must answer the Complaint in writing, by you or your attorney, within thirty (30) days after the Third Notice of Suit, and if you fail to do so a judgment by default may be entered against you for the relief demanded, by the Plaintiff.

FEIWELL & HANNOY, P.C.
By /s/ Matthew S. Love
MATTHEW S. LOVE
Attorney No. 18762-29
Attorney for Plaintiff
MATTHEW S. LOVE
FEIWELL & HANNOY, P.C.
8415 Allison Pointe Blvd., Suite 400
Indianapolis, IN 46250
(317) 237-2727
NOTICE
FEIWELL & HANNOY, P.C. IS A DEBT COLLECTOR.
TNH 5/2, 5/9, 5/16

NOTICE OF ADMINISTRATION

IN GRANT SUPERIOR COURT 3 OF GRANT COUNTY, INDIANA
In the Matter of the Estate of WILLIAM F. KUGLER, deceased.
Estate Number 27D03-1804-EU-000055
Notice is hereby given that LESA E. LESTER was on the 10th day of April, 2018, appointed Personal Representative of the Estate of WILLIAM F. KUGLER who died on March 27, 2018, and authorized to administer said estate without court supervision.
All persons having claims against said estate, whether or not now due, must file the claim in the office of Clerk of this Court within three (3) months from the date of the first publication of this notice or within nine (9) months after the decedent's death, whichever is earlier, or the claims will be forever barred.
DATED at Marion, Indiana, this 16th day of April, 2018.

CAROLYN J. MOWERY,
Clerk of the Grant Superior Court 3

JAMES T. BEAMAN, Attorney
JOHNSON AND BEAMAN
1125 N. Western Avenue, Suite A
Marion, Indiana 46952
TNH 4/25, 5/2
NOTICE OF UNSUPERVISED ADMINISTRATION
IN THE SUPERIOR COURT III OF GRANT COUNTY, INDIANA.
In the matter of the Unsupervised Estate of: BONNIE JOAN WEBER, deceased.
Cause Number 27D03-1804-EU-000054
Notice is hereby given that on the 18th day of April, 2018, STEVE ROBERTSON was appointed Personal Representative of the Estate of BONNIE JOAN WEBER, deceased, who died on the 20th day of March, 2018.
All persons having claims against this estate, whether or not now due, must file the claim in the office of the Clerk of this Court within three (3) months from the date of the first publication of this notice, or within nine (9) months after the decedent's death, whichever is earlier, or the claims will be forever barred.
Dated at Marion, Indiana, this 24th day of April, 2018.

Michael D. Conner (#14215-48)
SPITZER HERRIMAN STEPHENSON
HOLDEREAD CONNER & PERSINGER, LLP
122 East Fourth Street
P.O. Box 927
Marion, IN 46952
(765) 664-7307
TNH 4/25, 5/2
STATE OF INDIANA IN THE GRANT SUPERIOR COURT 1
COUNTY OF GRANT, SS: 2018 TERM
JANICE MCCOOL,
RICHARD R. BYRD,
Petitioner
ROBIN LYONS, Deceased
Respondent CAUSE NO: 27D01-1709-TS-209
PUBLIC NOTICE OF PETITION FOR A TAX DEED IN REAL PROPERTY SOLD AT A TAX SALE
Notice is given regarding the following:
Property ID: 27-06-12-201-025.000-008
Street Address: 1819 W. 9th St., Marion, IN 46953
Brief Legal Description: 15-13-3065 LOT 9 PARK LYNN ADD.
Purchaser: Janice McCool and Richard R. Byrd
1. The Purchaser purchased and, the tract of real property above referenced, was sold at tax sale on September 21st, 2017.
2. That a Verified Petition for Order Directing the Auditor of Grant County, Indiana, to Issue a Tax deed on or after September 21st, 2018.
3. Any person with a substantial property interest of public record in the tract or real property.
4. Subject To 10% or 15% (Minimum Bid) \$3,401.05
Subject To 5% Per Annum (Surplus): \$0.00
5. Janice McCool and Richard R. Byrd, will be entitled to reimbursement for additional taxes or special assessments on the tract or real property that were paid by Janice McCool and Richard R. Byrd subsequent to the tax sale, lien acquisition, or purchase of the certificate of sale, and before redemption, plus interest.
6. At this time, the tract or real property has not been redeemed.
7. That Janice McCool and Richard R. Byrd are entitled to receive a deed for the tract or real property if it is not redeemed before the expiration of the period of redemption, September 21st, 2018.
8. That Janice McCool and Richard R. Byrd are entitled to reimbursement for costs of \$225 for title search, \$333.90 for Publication and \$300 for attorney fees.
9. The date of expiration of redemption is September 21st, 2018.
10. That if property is not redeemed, the owner of record at the time the tax deed is issued may have a right to the tax sale surplus.

TODD A. GLICKFIELD#17187-27
ATTORNEY AT LAW
605 S. WASHINGTON ST.
MARION, IN 46953
PHONE: (765) 664-6251
FAX: (765) 664-6253
TNH 4/25, 5/2, 5/9

The City of Marion will be accepting applications through Friday, May 11th for the following position:
Transportation is seeking applicants for a part-time bus driver position.
Job responsibilities: Operates a bus along a predetermined route in a safe, timely, and courteous manner for the conveyance of passengers.
Qualifications: Must possess valid Commercial Driver's License (CDL) with appropriate endorsements (or ability to obtain one within six (6) months); must be a minimum of twenty-five (25) years of age; must have no more than two (2) points on driving record within past two (2) years; must have at least one (1) year of experience driving a manual transmission vehicle; must pass Department of Transportation physical examination and drug screen.
To apply: Mail application (available at City Hall in the Controller's Office or on our website at www.cityofmarion.in.gov) to City of Marion, Attn: Human Resources, 301 S. Branson St., Marion, IN 46952. You may also pick up an application in Human Resources at City Hall.
TNH 4/25, 5/2, 5/9

NOTICE IS HEARBY GIVEN THAT THE FOLLOWING ALLOWANCES HAVE BEEN APPROVED BY THE COURTS OF GRANT COUNTY AS PROVIDED IN IC 36-2-6-3. THE JUDGE OF EACH CIRCUIT, SUPERIOR, PROBATE, JUVENILE, CRIMINAL AND COUNTY COURT IS EMPOWERED TO ALLOW CLAIMS OR VOUCHERS OF THE COURT, INCLUDING OFFICES, DEPARTMENT AND INSTITUTIONS UNDER JURISDICTION OF THE COURT, SUCH AS COURT ADMINISTRATOR, PROBATION DEPARTMENT AND JUVENILE DETENTION CENTER. CLAIMS OR VOUCHERS OF THE COURT ARE NOT SUBJECT TO ALLOWANCE BY COUNTY COMMISSIONERS. THE FOLLOWING ALLOWANCES WERE APPROVED BY GRANT CIRCUIT COURT AND/OR GRANT SUPERIOR COURTS 1, 2, & 3.
Peerless Printing 225.95
Star Financial 133.53
Warren Haas 377.82
Indiana Lawyer 45.00
Brooklyn Benedict-Lopez 77.00
Claudia Hubart 810.00
Dana Kenworthy 265.34
Grand Total: 1,934.64
ROGER BAINBRIDGE
GRANT COUNTY AUDITOR
TNH 5/2

STATE OF INDIANA IN THE GRANT SUPERIOR COURT 1
COUNTY OF GRANT, SS: 2018 TERM
TODD A. GLICKFIELD,
Petitioner
SEYBERT, NANCY,
D/B/ATHE INK SPOT,
Respondent CAUSE NO: 27D01-1709-TS-209

PUBLIC NOTICE OF PETITION FOR A TAX DEED IN REAL PROPERTY SOLD AT A TAX SALE
Notice is given regarding the following:
Property ID: 27-06-12-201-012.000-008
Street Address: 601 S. Washington St., Marion, IN 46953
Brief Legal Description: 16-01-183.001 & 183.02 64X64' NW COR LOT 2 BLK 30 OR
Purchaser: Todd A. Glickfield
1. The Purchaser purchased and, the tract of real property above referenced, was sold at tax sale on April 4th, 2018.
2. That a Verified Petition for Order Directing the Auditor of Grant County, Indiana, to Issue a Tax deed on or after August 4th, 2018.
3. Any person with a substantial property interest of public record in the tract or real property.
4. Subject To 10% or 15% (Minimum Bid) \$8,165.82
Subject To 5% Per Annum (Surplus): \$0.00
5. Todd A. Glickfield, will be entitled to reimbursement for additional taxes or special assessments on the tract or real property that were paid by Todd A. Glickfield subsequent to the tax sale, lien acquisition, or purchase of the certificate of sale, and before redemption, plus interest.
6. At this time, the tract or real property has not been redeemed.
7. That Todd A. Glickfield is entitled to receive a deed for the tract or real property if it is not redeemed before the expiration of the period of redemption, August 4th, 2018
8. That Todd A. Glickfield is entitled to reimbursement for costs of \$225 for title search and \$312.90 for Publication.
9. The date of expiration of redemption is August 4th, 2018.
10. That if property is not redeemed, the owner of record at the time the tax deed is issued may have a right to the tax sale surplus.

STATE OF INDIANA, IN THE GRANT SUPERIOR COURT NO.1
COUNTY OF GRANT 2018 TERM
IN RE THE MARRIAGE OF:
SERGIO RAMIREZ,
Petitioner
vs.
SILVINA RAMIREZ,
Respondent
CAUSE NO. 27D01-1710-DN-254
NOTICE OF SUMMONS BY PUBLICATION
Notice is hereby given that the Petitioner in the above-captioned cause has filed with the Clerk of the Court, Courthouse, 101 East 4th Street, Marion, Indiana 46952, a Petition for Dissolution of Marriage, together with the supporting Affidavits showing that a diligent search has been made, and that the Respondent/Wife, SILVINA RAMIREZ, is unable to be located.
THAT SAID MATTER HAS BEEN SET FOR HEARING IN THE GRANT SUPERIOR COURT 2, COURTHOUSE 101 E. 4TH ST. MARION, INDIANA, ON May 18th, 2018, AT 11:15 A.M., OR AS SOON THEREAFTER AS COUNSEL MAY BE HEARD.
Unless you are present in person or by counsel at the calling of said cause of hearing; and unless you have filed a counter affidavit contesting the factual basis for the relief sought, said matters will be determined in your absence.
Dated: April 18th, 2018 /s/Todd A. Glickfield
Todd A. Glickfield,
Attorney for Petitioner
TNH 4/25, 5/2
IMPORTANT INFORMATION ABOUT YOUR SPECTRUM CHANNEL LINEUP Communities Served: Cities of Carmel, Indianapolis, Marion, Noblesville, Westfield; Counties of Boone, Grant, Hamilton, Hancock, Hendricks, Madison; Towns of Avon, Fortville, Ingalls, Lizton, McCordsville, Pittsboro, Plainfield, Whitestown, Zionsville, IN On or after 6/5/2018 Charter will start encrypting the Starter, Spectrum Basic, Standard, and Spectrum Select Service Tier offerings on your cable system. If you have a set-top box, digital transport adapter (DTA), or a retail CableCARD device connected to each of your TVs, you should be unaffected by this change. However, if you are currently receiving the Starter, Spectrum Basic, Standard, or Spectrum Select Service Tier offerings on any TV without equipment supplied by Charter, you will lose the ability to view any channels on that TV. If you are affected, you should contact Charter to arrange for the equipment you need to continue receiving your services. In such case, you are entitled to receive equipment at no additional charge or service fee for a limited period of time. The number and type of devices you are entitled to receive and for how long will vary. If you are a Starter or Spectrum Basic Service Tier customer and receive the service on your TV without Charter-supplied equipment, you are entitled to up to two devices for two years (five years if you also receive Medicaid). If you subscribe to a higher level of service and receive the Standard or Spectrum Select Service Tier offering on a secondary TV without Charter-supplied equipment, you are entitled to one device for one year. You can learn more about this equipment offer and eligibility for Residential at Spectrum.com/digitalnow or by calling 855-222-0102, or for Commercial at Business.Spectrum.com/DigitalNow or by calling 877-424-9246. To qualify for any equipment at no additional charge or service fee, you must request the equipment no later than the 120th day after the date your service is encrypted and satisfy all other eligibility requirements.
CORRECTED
NOTICE OF SHERIFF'S SALE
TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE AND ALL INTERESTED PARTIES
By virtue of a certified copy of a decree to me directed from the Clerk of the Superior Court of Grant County, Indiana, in Cause No. 27D01-1707-MF-000105, wherein Via Credit Union was Plaintiff and Shelli A. Dawson, in the official capacity of Guardian of Samantha L. Battieger; Leroy W. Battieger, Deceased, Estate of Leroy W. Battieger; all Unknown Heirs and Devisees; and Unknown Occupants were Defendants, requiring me to make the sum as provided for in said Decree with interest and costs I will expose at public sale to the highest bidder, on the 30th day of May, 2018, between the hours of 10:00 o'clock a.m., of said day, at the Grant Count Sheriff's Department, 214 E. 4th Street, Marion, Indiana 46952, the fee simple of the whole body of real estate in Grant County, Indiana:
Commencing at an iron pipe situated on the East line of the Northeast Quarter of Section 35 which is located Eighteen Hundred Twenty-six and four tenths (1826.4) feet North of the Southeast corner of said Northeast Quarter; thence West and at right angles to the aforesaid East line two hundred eight (208.0) feet to an iron pipe; thence North and parallel with said East line one hundred five (105.0) feet to an iron corner post; thence East two hundred eight (208.0) feet to an iron pipe; thence South on the aforesaid East line one hundred five (105.0) feet to the place of beginning; Containing one-half (.5) acre, more or less, and being a part of the East half of the Northeast Quarter of Section 35, Township 24 North, Range 8 East, in Mill Township, Grant County, State of Indiana.
Commonly known as 4150 S 500 E, Gas City, Indiana 46933
Parcel No.: 27-07-35-100-007000-016
Together with rents, issues, income and profits thereof 'd sale will be made without relief from valuation or appraisalment laws.
Reggie Nevels
Sheriff of Grant County, Indiana
/s/ Michael E. Farrer
Attorney, Michael E. Farrer
March 30, 2018
Date
The Sheriffs Department does not warrant the accuracy of the street address published herein.
TNH 4/25, 5/2, 5/9

CROSSWORD SOLUTION
Puzzle is on page 3, courtesy of Bestcrosswords.com

NOTICE TO TAXPAYERS OF PROPOSED GENERAL ORDINANCE

NOTICE IS HEREBY GIVEN THE TAXPAYERS OF THE CITY OF MARION, INDIANA, THAT THE COMMON COUNCIL OF THE CITY OF MARION, INDIANA, WILL HOLD A PUBLIC HEARING ON THE 15TH DAY OF MAY, 2018, AT THE HOUR OF 7:00 P.M. IN THE COUNCIL CHAMBERS OF THE MARION MUNICIPAL BUILDING, 301 SOUTH BRANSON STREET, MARION, INDIANA, TO CONSIDER THE FOLLOWING:

GENERAL ORDINANCE NO. 9-2018
An Ordinance amending General Ordinance No. 9-2017 fixing maximum salaries of Appointed Officers and Employees of the City of Marion, Indiana for the year 2018 by adding the position of Part-time Fire Secretary at \$12.00/hr.
TAXPAYERS APPEARING AT SUCH MEETING MAY BE HEARD CONCERNING ALL REMONSTRANCES AND OBJECTIONS.
BRAD LUZADDER
PRESIDING OFFICER
ATTEST:
KATHLEEN KILEY
CITY CLERK
TNH 5/2

NOTICE TO TAXPAYERS OF PROPOSED GENERAL ORDINANCE
NOTICE IS HEREBY GIVEN THE TAXPAYERS OF THE CITY OF MARION, INDIANA, THAT THE COMMON COUNCIL OF THE CITY OF MARION, INDIANA, WILL HOLD A PUBLIC HEARING ON THE 15TH DAY OF MAY, 2018, AT THE HOUR OF 7:00 P.M. IN THE COUNCIL CHAMBERS OF THE MARION MUNICIPAL BUILDING, 301 SOUTH BRANSON STREET, MARION, INDIANA, TO CONSIDER THE FOLLOWING:
GENERAL ORDINANCE NO. 10-2018
Neighborhood Preservation Fee Ordinance.
TAXPAYERS APPEARING AT SUCH MEETING MAY BE HEARD CONCERNING ALL REMONSTRANCES AND OBJECTIONS.
BRAD LUZADDER
PRESIDING OFFICER
ATTEST:
KATHLEEN KILEY
CITY CLERK
5/2

STATE OF INDIANA IN GRANT SUPERIOR COURT III
COUNTY OF GRANT DIVISION I
2018 TERM
IN RE THE ESTATE OF ROBERT LEROYCE KIRBY, II
CASE NO. 27D03-1801-ES-000009
MEGAN BISHOP
Petitioner

NOTICE OF ADMINISTRATION
Notice is hereby given that Megan Bishop was on the 22nd day of January, 2018, appointed Personal Representative of the Estate of Robert Leroyce Kirby, II, deceased, and is serving as Personal Representative of the decedent's estate, and is authorized to proceed under supervised administration.
All persons having claims against said estate, whether or not now due, must file the same in said Court within three (3) months from the date of the first publication of this notice or said claims will be forever barred.
/s/Carolyn J. Mowery
Clerk Of the Grant Circuit Court
Dated at Anderson, Indiana, this 23rd day of January, 2018.
ATTORNEY FOR ESTATE:
STEVEN C. SMITH 166-48
TRACY L. CARRILLO-WHITTON 22916-27A
SMITH, CARRILLO & REEDER
936 MERIDIAN PLAZA
ANDERSON, IN 46016
TEL: (765) 643-0022
FAX: 765—643-0247
E-MAIL: ssmith@scrlaw.net
E-MAIL: tcarrillo@scrlaw.net
TNH 4/25, 5/2

Market,
Continued from 1
Amie Pearson, the director for Marion's Open Air Market, passed the Marion community market baton to focus on her small shop, Mama Pearson's Soaporium, of Gas City, and her family. Of the transition, Pearson said: "I loved being a part of the Marion Open Air Market (MOAM). I met so many inspiring and talented people, Jenny [Hutchinson] being one of them. I believe she is a great person to carry on this vision. I'm excited to see her version of a handmade and homegrown market continue in its place. Markets are a place for our community to support local at its roots. Markets are a springboard, in essence for a small business start-up to launch ideas and test their products for very minimal overhead. I have found that customers who regularly trade at a local business appreciate the special attention they experience." Pearson shared her plans to end MOAM with Hutchinson, who decided to help out and open up a new market for the community.
Hutchinson set first-year goals and the long-term goals for the market, with the first priority being the vendors and the second the customers.
The first-year goals include better signage and marketing for the market and vendors and more diverse entertainment.
"We want to be a platform for a lot of different type of artists, entrepreneurs, and people who have ideas that need networking. We want to be that place where people come and be that network...for their business, their service, or their artistic side," said Hutchinson.
"We have several examples of people who have been a part of the market who have built into a brick-and-mortar place. Amie's (Pearson) a good example, and the Country Café, owned by the Rachel and Eric Creech. They started out at the market. You have these examples of people whose businesses have blossomed because
"We have several examples of people who have been a part of the market who have built into a brick-and-mortar place. They started out at the market. You have these examples of people whose businesses have blossomed because of the market."

of the market. My services as a seamstress, I get calls weekly for alterations. This is something that can be a stepping stone for those vendors," said Hutchinson.
Hutchinson has been part of the Open Air Market for four years with her business, JL Styles. She said: "I'm a seamstress, and I offer seamstress services. Then I also sell other designs for toddler clothing, memory bears, and pillows. I get a lot of alterations because when people know that you sew, then they start bringing in all of their pants, which is perfectly fine."
Her fifth year as a vendor will be extra special as she will not only set up her booth at the market and offer her services, but she will also be managing the market and coordinating all of the vendors.
"I'm excited about doing that because I've always enjoyed putting on events and gatherings, just making sure people have a good time. I also like to help people so it's a perfect combination of putting on an event that helps people and for people to get to have a good time at the same time," said Hutchinson.
Hutchinson studied apparel design at Ball State University and put on several fashion shows, launch parties, and other special events.
More information: Your-FavoriteHometownMarket@gmail.com or 765-507-9071, or on Facebook: Your Favorite Hometown Market.

SUDOKU SOLUTION
Puzzle is on page 3 • www.sudokuoftheday.com

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

CSA

theatre
compANY

Mark your calendars to take
FLIGHT with us to Neverland!

WENDY
&
PETER PAN

Adapted by Ella Hickson

at the F. Ritchie Walton Performing Arts Center

May 4th & 5th at 7pm
May 6th at 2pm

Tickets on sale at CSA or at www.csa-marion.com beginning April 2nd.

Just exactly when should we celebrate a happy birthday to Marion?

Don't want to rain on anyone's parade here, but we need to set the record straight before we wind up with some revisionist history right here in Marion. Fake news, sort of, like the legend that the ice cream cone was invented in Fairmount. It wasn't, but people have spent 100 years trying to straighten that one out. A lot of good things and people come from Fairmount; the ice cream cone is not among them. Just for the record, it was in 1904 at the St.

Louis World's Fair that a Lebanese concession guy named Arnold Fornachou was running an ice cream booth. He ran out of paper cups and noticed he was next to a waffle vendor, so he bought some waffles and rolled them into cones to hold the ice cream. Thus the birth of the ice cream cone in America. St. Louis, not Fairmount. But to get back to the issue at hand, which seems to be Marion's birthday. Last week, some Marion folks, well-intentioned and looking for cause for some revelry, launched a

plan to celebrate Marion's birthday—the 128th by their reckoning—with a downtown picnic, a gathering on the north side of the courthouse square at noon on Monday, May 7. That would seem to suggest that Marion was born—a pop-up town, of sorts—in May of 1890. That's where the rub comes, because, by-and-large, Marion had been right here on the banks of the Mississinewa River in Grant County, Indiana, for 59 years on that May day in 1890. Marion the town and

Grant the county were born pretty much as twins back in 1831, when an act of the Indiana legislature carved the 414.9 square miles out of supersized Knox County and the locals named it in honor of Revolutionary era folks: The town for Francis Marion, the South Carolinian of "Swamp Fox" fame in the war, and brothers Samuel and Moses Grant, Kentuckians who were killed by Indians during the early settlement of northern Kentucky. The town—the county seat for government—was really created when early settlers Martin Boots and David Branson each provided 30 acres from their adjoining farms to be platted as a town. The newly-minted commissioners charged with creating the county—Charles Ewing, William Edwards and William Hunt—had agreed among themselves that the county seat would be on the location where the most land was donated. Thus, Mr. Boots and Mr. Branson made the decision and the deal was done, signed, sealed, delivered on May 20, 1832. It took another seven years—until 1838—for the citizenry to vote on incorporating as a town.

So, you can probably make an argument for Marion's "birthday" in 1831, 1832, or 1838, but, generally, the historical types agree that Marion and Grant County came into official existence in 1832. At least that was the agreement back a couple of years ago when the state was having its non-celebration of its bicentennial. The Grant County planning committee pretty much agreed when it closed up shop in December, 2016, that it would reopen for business in another 16 years—in 2032. A few dollars that were left over from the modest celebration in 2016 were put in a fund in the Community Foundation to be used for the 2032 gala, whatever that might be. So about this business of an 1890 birthday: That marks the day on which Marion became a city, complete with mayor and city council and the other things that separate a city from a town under Indiana law. Apparently May 7 was the day when Asbury Steele, a Republican, was sworn in as Marion's first

That would seem to suggest that Marion was born—a pop-up town, of sorts—in May of 1890.

Ed Breen's column is sponsored by: First Farmer's Bank & Trust—see their advertisement, below.

A MOMENT
Ed Breen

mayor in the years of the great gas boom. He had been elected in the fall of 1889. Over the years we have sent to the mayor's office 16 Republicans, 13 Democrats and one Bull Moose. Happy birthday to all of them. Ed Breen, co-host of "Good Morning Grant County" on WBAT radio, has been reporting on life in Indiana for more than 50 years. In 2016 he was inducted into the Indiana Journalism Hall of Fame.

Brooke

LIFE & HEALTH

BUSINESS

HOME & AUTO

EMPLOYEE BENEFITS

IMG
Insurance Management Group

www.InsMgt.com

765 664-2333

11

FIRST FARMERS BANK & TRUST

Visit **FFBT.COM** to find your local lender.

With over 600 years combined Ag Lending experience,
We'll Find the Solution that is
Right For You.

Member FDIC 800-371-3316

GRANT COUNTY LIFE

PHOTOS FROM THE WEEK—GLEN DEVITT

This week I covered Wendy & Peter Pan with CSA (top, left). I also attended the Grand Opening of the newest Regions Bank Branch location south on the Marion Bypass (left, and bottom). I visited the new TWU football facility that is nearly completed (left, second from top), looking forward to the opening season game against Taylor in September. I shot some “before” images of Saint Paul Catholic Church prior to the start of the new construction project (right, middle). We celebrated administrative assistants day at Hartson-Kennedy, including a group picture following lunch (left, third from bottom).

I ventured down to Jasper for a family wedding (right, bottom) and had the chance to check out their significant economic development project down by the river (right, top). Looking forward to seeing this when completed.

Find more of Glen Devitt’s photos online at colormepink.smugmug.com.

You should vote for the best lawyer available to seek justice for you and your community.

Jim Luttrull is the obvious choice.

Victims Speak:

“It was as if Prosecutor Jim Luttrull felt personally obligated to stand in the gap for our young family. With great passion and integrity he came to the aid of our family and presented the facts of the case in indisputable clarity. Jim Luttrull is the epitome of integrity as a man and a county prosecutor. His honesty, uprightness, and desire for justice for victims of tragedy exude from him at all times. It is for these reasons that our family highly supports Jim Luttrull for Grant County Prosecutor, and we hope the families of Grant County will as well!”

—Simon Henry

“Mr. Luttrull walked my husband and me through a very difficult time in our lives with care and grace. And he never let down his fierce desire to see truth prevail. Anyone who questions the character of Mr. Luttrull is obviously trying to be deceptive, as I’m sure there are many others who can attest to his integrity.”

—Rachel Henry

“My family had never experienced a murder trial. For 242 days Mr. Luttrull and his team worked on our case, diligently pursuing a guilty verdict combined with a lengthy prison sentence. We received vindication for the loss of our loved one. James Luttrull needs your vote to continue the great job he is doing for our county, as he did for our family.”

—The family of Danielle Norris Stalling

“In November, my wife and I witnessed firsthand the brilliance of our county’s prosecutor. As we watched Jim present a case from opening statements to closing arguments, we sat in amazement of his skills, his dedication and his heart. Prosecutor Luttrull was prepared, knowledgeable and kind. It was obvious, from all that we observed that Prosecutor Luttrull is first and foremost

committed to justice. We are fortunate to have Prosecutor Luttrull in our community.”

—Eric Reaves

Community Members Speak:

“We are safer in Grant County because Jim Luttrull is our Prosecutor. If we want a leader who successfully prosecutes criminals in Grant County, we must vote for Jim Luttrull.”

—Tim Harris

“Vote for Jim Luttrull. He’s the one with honor, dignity, and integrity. And a record of being a true prosecuting attorney.”

—Mike Cline

“Prosecutor Luttrull is not the liar in this campaign, and the public records make that clear. It seems Faulk’s handlers are aware how much their candidate had to lose in a civilized, intelligent conversation.”

—Jim Gartland

“Some are trying to make the primary campaign about personalities and pettiness, pretending facts don’t exist. Jim Luttrull brings honor, dignity and integrity to the quest for justice, and his successes back that up. When you vote for prosecutor in the May Republican Primary vote for someone with those qualities. The only person on the ballot matching that description is James D. Luttrull, Jr.”

—Kathleen Hunt

“Our prosecutor is recognized for his leadership and mentoring of professionals in Grant County and beyond. Jim’s strategic efforts to protect and serve our children continue to be one of his greatest contributions.”

—Connie Rose

“I sat in a courtroom and listened to Prosecutor Luttrull tell the stories of so many victims and fight

until the end for justice for them. I watched as Jim put in long hours to try to bring a little bit of peace back to families. I was able to witness Jim work with victims of crime in such a caring and compassionate way. Jim’s dedication to the office he holds, along with the integrity that he possesses makes him the best candidate for Grant County Prosecutor.”

—Dara Young

If Jim Luttrull’s opponent in the current race for Prosecutor says that he can do more and better than Mr. Luttrull, whom I have known for over 50 years and can attest to his extensive intellect, integrity and abilities, then he is either deluded or he is simply utilizing his gifts to play politics with our lives and property. We must, as has often been said, choose our battles, and the one whom I want on my side in the war against drugs, rape and murder is Mr. Jim

Luttrull, Jr.

—Roger A. Bainbridge

Colleagues Speak:

Jim Luttrull is a man of integrity, dignity, and honesty. During my 37 years in law enforcement, I worked closely with Prosecutor Luttrull and his staff. He has always been a friend of law enforcement, willing to work with us around the clock, everyday. He holds himself, his office and law enforcement to a high standard. The kind of standard necessary to hold criminals accountable.

—Jay Kay, Marion Police Department, Captain (Retired), Grant County Prosecutor, Major Crimes Investigator

“I have worked with many great prosecuting attorneys all over this state, but none more skilled and dedicated than the man seeking reelection to the office in Grant County, Mr. Jim Luttrull.”

—John Kelly,

Indiana State Police Crime Scene Investigator (Retired)

“Jim is humble, intelligent, and thoughtful. Jim’s reputation among prosecutors across the state is second to none. When he speaks the room becomes quiet and people listen.”

—Mike Steiner, Prosecuting Attorney, Martin County

“Jim Luttrull is the finest prosecutor I know. He earns your vote each day as the prosecuting attorney for Grant County.”

—Brian Woodard, Deputy Prosecutor, Hendricks County

Grant County is fortunate to have Jim Luttrull Jr. as their elected Prosecutor. Jim has proven trial skills, integrity, demonstrated leadership qualities, knowledge of the profession, and a deep sense of commitment to the betterment of his community.

—Jeffery Arnold, Prosecutor, Delaware County

“Jim Luttrull is a gifted career prosecutor who is highly-respected by prosecutors throughout Indiana and around the country. His personal abilities are without question and his longstanding record of successful prosecutions of those who do criminal harm to the residents of Grant County speaks for itself.”

—Bill Heck, Chief Deputy Prosecutor, Grant County (Retired)

“Jim is an individual of tireless commitment and work ethic. . . He demonstrates the highest integrity and legal acuity in performing his legal and ethical responsibilities. His fellow prosecutors and the defense bar alike respect him. The citizens of Grant County and the State of Indiana are well served by having Jim Luttrull serving as an elected prosecutor in Indiana.”

—Sonia J. Leerkamp, Former Prosecuting Attorney, Hamilton County

V O T E 2 0 1 8

James Luttrull Jr.

Luttrull for Prosecutor | A Prosecutor with Conviction

THE Sports HERALD

Grant County Sports

Volume 3, Number 21 Week of May 2-8, 2018

Oak Hill takes the Grant Four title

The Golden Eagles, now 10-3, earned Shane Edwards' his fifth Grant Four baseball title at Oak Hill, Saturday. "I didn't say too much about this to anyone, but it's been really hard for the host school to win this tournament," Edwards said after the tournament. There was a cold strong breeze blowing out all day and the Golden Eagles made good use of it, blasting three homers. Spencer Ballinger, Nate Alston and Ryan Younce all knocked the ball out of the park.

The Oak Hill Golden Eagles took the Grant Four baseball title last Saturday on their home field.

DIAMOND WRAP
Jerry Harshman

Baseball, Continued from page 12

Danny has the ability to make the right pitches at the right time."

"We are progressing slowly as a team," Shane Edwards added. "We needed our pitching to tighten up and be consistent in limiting free bases." The Golden Eagles certainly accomplished those tasks in the Saturday's tournament.

The Golden Eagles put on a bunting clinic in both games. "It's something we practice a lot and it's a way we can put pressure on the other team's defense," Edwards added.

After the game Caleb Middlesworth was named the WBAT Sportsmanship Award winner, but it was Nate Alston who stole the show in the finale. Alston went 4-for-5 at the plate to lead the Golden Eagles' 14-hit attack. Ballinger, Younce and Matt Hershberger added two hits apiece.

Last year's champion, Mississinewa, now 8-5, made it to the final game by beating Madison-Grant, 8-5, to open the 45th Annual Tournament. Owen Felver (3-1) allowed just two earned runs in his six innings on the mound for the Indians. Doubles by Cade Campbell, Easton Burton and Tyler Jakob, along with Jalen Martin's homer, provided the difference.

The Indians got off to a great start against Oak Hill when Cade McCoin homered to lead off second inning, but was called out on an appeal play for not touching home plate. His two-run homer in the third gave Mississinewa the lead, 2-0, but Oak Hill's four-run third gave Emery all the cushion he needed. Younce's two-run homer to center was the big blow.

"I am very pleased with our pitching staff," Indians Coach Mike Scott said. The last six games before Saturday, Ole Miss pitchers had given up just three earned runs, 26 hits, and 10 walks, and had chalked up 29 strikeouts. Hunter Smalley (3-1), the Indians' top pitcher, gave up 11 earned runs and struck out just one Golden Eagle. Seth Maddox did a nice job in relief, allowing no earned runs. He walked one and fanned two in his 1.1 innings on the mound. Doubles by Easton Burton and Colton Edwards, a single by Colin Yoder, along with McCoin's homer, accounted for the Indians' four hits in the game. "My biggest concern is our mindset offensively along with our focus and energy. When we put those three things together we have had a lot of success," Scott said.

In its earlier CIC matchup with Mississinewa, Scott Haley said, "We lost 7-1 after giving up four runs in first inning, but the kids hung tough and competed." Haley was hoping for a similar effort in the Grant Four.

The Indians got off to a great start against Oak Hill when Cade McCoin homered to lead off second inning, but was called out on an appeal play for not touching home plate.

our pitching staff," Indians Coach Mike Scott said. The last six games before Saturday, Ole Miss pitchers had given up just three earned runs, 26 hits, and 10 walks, and had chalked up 29 strikeouts. Hunter Smalley (3-1), the Indians' top pitcher, gave up 11 earned runs and struck out just one Golden Eagle. Seth Maddox did a nice job in relief, allowing no earned runs. He walked one and fanned two in his 1.1 innings on the mound. Doubles by Easton Burton and Colton Edwards, a single by Colin Yoder, along with McCoin's homer, accounted for the Indians' four hits in the game. "My biggest concern is our mindset offensively along with our focus and energy. When we put those three things together we have had a lot of success," Scott said.

In its earlier CIC matchup with Mississinewa, Scott Haley said, "We lost 7-1 after giving up four runs in first inning, but the kids hung tough and competed." Haley was hoping for a similar effort in the Grant Four.

Trailing 6-4 after four innings, the Argylls refused to quit. They scored in each of the last three frames to make the score respectable, losing to Mississinewa, 8-5. Haley was pleased with his team. "We want to keep building on that effort. They showed character and heart today," he added. Bailey McCord (2-for-4) and Dylan Snead (2-for-3) led the M-G hitting attack, but its five errors were very costly. The Argylls last won

the Grant Four in 2005, but if their young players keep improving they are bound to become contenders in the not-too-distant future.

Steve Swinson believes his Panthers are improving. "I'm just hoping to get the ball to bounce our way here very soon," he added. Unfortunately, the ball didn't bounce Eastbrook's way on Saturday in their opening round loss to Oak Hill.

Ryan Mansberger turned in a strong performance on the hill for two-plus innings, holding the Golden Eagles to just one run, but the third inning proved disastrous for the senior lefthander. "Ryan did a nice job and gave us a chance to win," Swinson said after the game.

"We must have more consistent play in all three phases of the game from our players," Swinson added. Dylan Bragg, Anthony Murray and Blake Mitchell managed the Panthers' only hits, while their defense committed three errors in the field. "We must eliminate giving up 'six-out innings' in the field and we must improve at the plate with situational hitting, moving runners over and getting two-out hits.

"I really like my guys as they are very athletic and willing to put the work in to improve," Swinson said. "We are working to understand situational baseball, on the mound, in the field and at the plate." Eastbrook last won the Grant Four in 2014 and will host the affair next year.

Grant County softball Giants win three straight

Eastbrook

Coming off their impressive doubleheader sweep of the Wabash Apaches back on April 22, the Eastbrook Panthers came away with another impressive win on Tuesday, defeating Grant County rival Oak Hill, 5-1.

The Golden Eagles grabbed the early lead on a Colleenae Selleck RBI single, but the Panthers roared back, scoring all five of their runs in the fifth inning, highlighted by a Madi McMillan three-run home run.

McMillan shut the door the rest of the way, keeping the Oak Hill Golden Eagles off the scoreboard to secure the four-run victory.

"I think, overall, the biggest factor [in the win] was that we played with some excitement," Head Coach Harold Coates said after the game. "We played for a full seven innings, Madi pitched a great game, and we had great defense behind her. We got ourselves into a couple of jams, and we were able to get out of them, and I thought that we had some really good baserunning tonight.

"I just liked the intensity and the focus the entire game." McMillan finished with three RBI, while Sydney Lee finished 2-for-4 with a run scored. Kennedy Ross and Olivia Barnaby each finished with a hit and an RBI.

On Thursday, for the first time since April 11, the Panthers failed to score a single run in a 5-0 loss to the Alexandria Tigers. McMillian pitched well, striking out 11 and allowing just three hits, but blunders in the field allowed four unearned runs to cross the plate.

At the plate, the Panthers finished with six hits, but were unable to advance past second base. "We just had some mental breakdowns and a few costly errors," Coates said after the game. "[Along with that], we could not get anything going offensively. We did not have a runner make it to third base tonight."

Madison-Grant

Maddi Evans was back at full strength on Tuesday evening. M-G's star senior hurler struck out 13 in a complete-game effort, while Maggie Havens provided a clutch two-run double in a 4-2 victory over conference foe Frankton. The Argylls started the scoring in the top of the second inning, as Zoey Barnett hit an RBI ground-out and Hannah Ogden followed with a run-scoring single to give Madison-Grant an early 2-0 lead.

Evans dazzled throughout most of the contest, but in the third inning, she walked a pair of batters before allowing a single to load the bases. The Eagles had a golden opportunity to

turn the tide of the game, but Ellie Alcalá had other plans.

After catching Frankton's Aleyah Rastetter's fly ball in right field, Alcalá gunned the ball to home, doubling up Laikyn Lowe and ending the Eagles' scoring threat.

"Maddi gave our defense a little support, but I think the play of the game comes down to the tag at third and the play at home," Head Coach Danny Justus said after the game. "Ellie makes a perfect throw and Barnett catches the ball and makes the tag. That kept them from scoring."

After Evans was intentionally walked in the third inning, Havens made the Eagles pay, plating crucial insurance runs to give the Argylls a 4-0 advantage.

Frankton cut the lead to two run in the bottom of the sixth inning, but Evans shut the door the rest of the way to secure the victory.

"It was an enjoyable win," Justus said. "It was a typical Madison-Grant-Frankton game."

After seeing the way Evans pitched on Tuesday, Justus was glad he gave her some time to rest. "That week off made a big difference," Justus said. "When she came back [at full capacity], everyone was at ease, [because] they know they can a mistake and still come away with a victory."

Heading into Thursday's matchup with the Elwood Panthers, Justus knew that he and his team could not become complacent, even after defeating them earlier this year. "Elwood is going to be a different team than we saw earlier in the year," Justus said. "They are going to bring everything at us, tap and bunt, and try to play some small ball on us. We are going to have to be ready for that. It's going to be a barn-burner."

And it was a barn-burner, at least early on.

The game got off to a rough start for Madison-Grant, as the Panthers scored four runs in the first two innings, but the Argylls persisted, pounding out 13 hits and using a five-run second inning to take a lead they would not relinquish in an eventual 6-4 triumph.

Elwood started the scoring right off the bat, as Emily Booker hit a leadoff home run to give the Panthers a 1-0 lead. In the second inning, a Jillian Reese RBI single and a Shantel Blackford single to shallow center field plated two more to increase Elwood's advantage to four runs. The very next inning, the Argylls used six singles and four RBI, two of which came from McKenna Lugar, to put the Argylls on top. Evans shut the Panthers down the rest of the way, not allowing another run in the contest. She gave up eight hits and four earned runs, while striking

out 12 in the Argylls' victory.

Against the defending state champion runners-up, the Argylls put together one of their more impressive wins of the season, and proved to their head coach that they have a chance to win every game they play.

"It's a tremendous lesson," Justus said afterwards. "We can make mistakes, we can play a little bit of bad ball, but we can overcome it. I think the girls are starting to get that, and it gives them the feeling of 'Hey, we are in this ball game.' That's a good feeling to have."

Marion

Coming off of their impressive doubleheader sweep of Muncie Central, the Marion Giants' offense was cooking again on Tuesday night, scoring 20 runs on 11 hits in a 20-2 rout of Indianapolis Arsenal Tech.

Marion was in control from the start, scoring 10 runs in the bottom of the first inning to take a commanding lead. The Giants added six runs in the second and four runs in the fourth to secure the run-rule victory.

Taylor Asher had a huge game at the plate, finishing with two home runs and a single, while Denaia Rice had a home run and a single of her own. Lindsey Brumley, Azira Fisher, and Constance Preston each finished with two singles. Freshman Kylae Adkins delivered from the mound, striking out 11 in five innings of work.

With three straight double-digit victories, the Giants are starting to show more confidence, both in the field and at the plate.

"We are starting to believe in ourselves again, and it is coming at a good time in the year," Head Coach Rianne Aguilar said after the game. "We have a lot of season left, we have to walk into each game knowing we have a chance to win just comes with some confidence within the team."

Aguilar's faith in her team has never wavered, and now, she is being rewarded for that belief.

"It feels really good when they start to see what we have seen in them all along," Aguilar said. "I'm excited for what the rest of this year has for us."

The Giants finished the week with two more wins, routing the Southwood Knights, 11-1, on Friday, before defeating the Liberty Christian Lions, 5-4, on Monday.

Against Southwood, Marion used a five-run third inning and a five-run sixth inning to secure the victory.

Rice finished the game 2-for-5 with four RBI, while Adkins went 3-for-3 with two RBI.

>>Softball pg. 16

“Equal Justice for All”

★ **Rodney Faulk** ★
for Prosecutor

*Paid for by the committee to elect Rodney Faulk
TOM MYERS: TREASURER

Citizens for Rodney Faulk

Vern Owensby-Retired Marion Police Dept., Assistant Chief
Dr. James and Ruth Botkin
Bill Freet-Current Sweetser Town Marshall, Retired Marion Police Dept.
Stephen Johnson-former Grant County Prosecutor
Lindsey Shanks Pickering-Sales Executive
Randy Black-Retired Marion Police Dept., PAL Club Director
Brian Swanner-Retired Marion Fire Dept., Assistant Chief
Larry Shaw-Marion Police Dept.
Mike Moore-Retired Grant County Sheriff Deputy

Don Bosley-Van Buren Town Marshall
Patti Sevier-Advertising Executive
Greg Banks-Retired Sheriff Reserve Commander
Shane and Amy Beal-Care Coordinator
Grant-Blackford Mental Health
Jordan Lamb-Marion Fire Dept.
Mike Balsbaugh-Former State Representative, Retired Marion Police Dept.
Mike Jacobs-Grant County Sheriff Deputy
Ron Mowery-Grant County Commissioner, Former Grant County Sheriff
Joe and Wilma Austin-Retired GM and Irving Materials
Chet Johnson-Current Matthews Town Marshall, Retired Marion Police

HOW TO IMPROVE THE PROSECUTOR’S OFFICE

- *Put the integrity of the Prosecutor’s Office above the interests of a few politically powerful people.
- *Work with law enforcement and other local agencies to make sure that we are doing everything we can to make Grant County a safer place.
- *Make the work of the Prosecutor’s Office more transparent to increase accountability to the public.
- *Punish drug dealers to the full extent of the law. Make sure that people addicted to drugs get the help they need so they won’t commit more crimes.

ABOUT RODNEY

- Deputy Prosecuting Attorney for Grant County 1996-2017
- Served as prosecutor in 85 jury trials and hundreds of trials before a judge
- Trials have included murders, armed robberies, rapes, child molesting and other serious offenses
- Police Officer - Marion Police Department 1983-1989 and 1990-1996 and Washington D.C. Police Department 1989-1990

Rodney and wife Claudia

“It has been my honor to watch Rodney progress from the rookie policeman I hired when I was Marion Police Chief to a skilled, dedicated Deputy Prosecutor. As Grant County Prosecutor, Rodney will have the backbone to stand up to not only the violent criminals but also to the corrupt special interests who are damaging our county.”

*Ron Mowery - Grant County Commissioner, former Grant County Sheriff

“It is time for a change in the direction of the Grant County Prosecutor’s Office. I hired Rodney as a Deputy Prosecutor and know firsthand that he has the legal skills, dedication, fairness, and leadership abilities to be the Prosecutor that Grant County needs.”

*Stephen Johnson - Grant County Prosecutor 1983-2002

BESTONE TIRE & AUTO CARE
COMPLETE AUTOMOTIVE SERVICE CENTER Where the BEST costs less.
Formerly Zurcher Tire

1801 S. Western Ave. 662-3856
90 DAYS SAME AS CASH ASE CERTIFIED TECHNICIANS
Hours: 7:30-5:00, M-F
7:30-12 Noon, Sat.

Multi-Brand Tires Including:
Bridgestone Firestone Goodyear Michelin

www.bestoneofgrantcounty.com

SPECIALS

SERVICE SPECIAL
\$10 OFF
Any Service of \$100
\$25 OFF
Any Service of \$200
\$35 OFF
Any Service of \$300

Not valid with any other offer.
Expires 5/18/18

BRIDGESTONE

\$70

Bridgestone Visa® Prepaid Card by mail when you buy a set of four eligible tires.

Offer valid April 18-May 17, 2018
*See store for details

UP TO \$15 REWARD CARD
when you purchase a Valvoline Full Synthetic or MaxLife™ oil change

Visit myvalvolineaccount.com
Enter the offer code from the back and upload your receipt.

Offer valid February 1, 2018 – December 31, 2018

Grant Four Softball Tournament

Indians top Panthers, gain title game

After clawing back from a five-run deficit and eventually taking the lead in the first game of the Grant Four Tournament on Saturday morning, the Eastbrook Panthers were three outs away from advancing to the championship game. After an error on a routine throw to first base, though, the Mississinewa Indians' offense came back to life at just the right time, scoring nine runs on eight hits, and took advantage of multiple Eastbrook miscues to come away with a 15-7 victory over the Panthers.

Lexi Cruzan started the rally with a single. Five consecutive hits later the Indians were in complete control.

"The part of our order that was coming up were our hitters," Mississinewa Head Coach Steve Miller said after the game. "Those kids have hit all year, and even our weaker hitters got good hits today. They just focused and did it. The focus on the hitting brought us back."

The Indians opened the scoring in the first inning, as leadoff hitter Riley McKee scored on a wild pitch from Eastbrook's Mady McMillan. The Panthers returned the favor in their half of the first frame, scoring on a wild pitch of their own to tie the game at one run apiece.

The game almost got away from the Panthers in the second inning as two errors, combined with three straight hits, gave the Indians a 6-1 advantage. Kenzie Skeens started the inning with a one-out single; an Eastbrook throwing error on a grounder from Aubrey Tann plated Skeens soon after. Another Panther error put McKee on first base once again, and Shelby Goble's RBI double plated both her and Tann. Cruzan followed with a two-run double, before Darcie Patton capped the inning with an RBI single.

After that, Eastbrook settled down and began chip-

ping away at the Mississinewa lead.

In the bottom of the third frame, Kimmy Hoddup had a base hit, and Sydney Lee was hit by a pitch. Two batters later, Olivia Barnaby hit a two-run single to cut the Mississinewa lead to 6-3. Mississinewa pitcher Cierra Vasquez walked three of the next four batters, including one with the bases loaded to plate another run for the Panthers.

After a quick three-up, three-down top of the fourth inning for McMillan, the Panthers went right back to work in the bottom half of the frame.

Three straight hits from Lee, Ross, and Baranby loaded the bases with one out, and another wild pitch from Vasquez got past Patton, plating Lee to make it a one-run contest. Another bases-loaded walk from Velasquez tied the game at six runs apiece, and an RBI single from Sierra Shook gave the Panthers their first lead of the morning.

Neither team scored in the next three innings, and heading into the top of the seventh frame, the Panthers were three outs away from a berth in the championship game. But after Goble reached first base on an error from Eastbrook first baseman Helaina Walters, the door came off the hinges for the Panthers. Cruzan, Patton, Mallory Sands, and Jenna Berryhill hit four straight singles, taking a one-run lead in the process.

An RBI double from Skeens and a run-scoring single from Madison Stanley increased the lead to 10-7, but the Indians were not finished. McKee and Cruzan both hit RBI doubles later in the frame, while Goble and Cruzan both scored on wild pitches to put the game away.

Cruzan finished with three hits and three RBI for the Indians, while McKee and Goble each finished with two RBI in the Indians' come-from-behind victory. Velasquez struck out

five for the Indians in the first 3.1 innings, while Berryhill struck out four over the course of the rest of the contest.

Barnaby and Shook combined for three hits and four RBI, while Ross, Hoddup, and Ali Hyatt each had two hits for the Panthers.

McMillan gave up 13 hits and 15 runs, but only one of them was earned.

"It was just kind of the same thing that has plagued us all year," Eastbrook Head Coach Harold Coates said. "We had too many errors and too many mistakes. You can't give Mississinewa any free chances, and we gave them way too many."

Now, with two big losses in a row, the Panthers are going to have to regroup, and quickly.

"We just have to decide where we are going to go from here," Coates said. "We can either shut down, or we can decide to rebound, pick it up, and start playing again. We are a good team, we just aren't playing well right now, and at some point, we have to decide we want to play."

As for the Indians, they showed an aura of confidence that just was not there last season. It is difficult to come back from a multiple-run deficit, and last year, Mississinewa might have folded under the pressure, but not on Saturday morning. Even after giving up five-run lead, the Indians trusted in themselves and trusted in one another. That confidence helped them to battle back and, ultimately, advance to the Grant Four championship game.

"These kids have grown up a little bit, and I think they understand what we are trying to do out here instead of making it about themselves," Miller concluded. "I changed some kids in the middle of the game, and it doesn't bother them. They are encouraging to the kids that go in for them. It's not a selfish atmosphere this year."

Argylls take down Oak Hill and advance

Maddi Evans has done it all for the Madison-Grant Argylls this season. She is the Argylls' top pitcher, and one of the top pitchers in both Grant County and the CIC. Along with that, she is a great hitter, and one of the Argylls' top producers on offense.

On Saturday afternoon in the Grant Four tournament, Evans' eight strikeouts, combined with her four RBI, gave the Argylls a 10-4 victory over the Oak Hill Golden Eagles. With the win, the Argylls advanced to their third-straight Grant Four championship game.

The game got off to a great start for the Golden Eagles, as leadoff batter Colleen Selleck reached first base on an Argyll error and scored later in the inning on another Madison-Grant miscue. But Evans remained calm and induced three straight pop-ups to prevent any further damage.

The Argylls did not trail for long. Leadoff hitter Hannah Ogden was hit by a pitch, and Evans followed with a double to put two on with nobody out. Maggie Havens delivered an RBI groundout to tie the game at one run apiece.

The heart of Madison-Grant's lineup--Evans, Havens, Ellie Alcalá--have produced all season, but the Argylls are at their most dangerous when the bottom of their lineup gets going. Kaitlyn Shouse, the Argylls' third baseman and number seven hitter, crushed a two-run triple to right field, and later scored on a wild pitch to give Madison-Grant a 4-1 lead.

Facing an early deficit, Oak Hill Head Coach Ben Johnson told his team not to worry about getting every run back in one inning. "We are down 4-1, and I just told them 'Girls, chip away. We aren't going to get five runs on Maddi Evans. Nobody has ever scored five runs against Maddi Evans in one inning. Just get me one run. If you do that, I'm going to smile, and you're going

to know you are in the ball game.'"

In the top of the second inning, the Golden Eagles showed that we would not go down without a fight. After Korinne Perkins reached first base on another Argylls' error, Abby Shaw hit her first career home run to cut Madison-Grant's lead down to one run, giving the Golden Eagles some life.

But Havens delivered once again in the bottom half of the frame, hitting an RBI double to increase the Argylls' lead back to two runs.

The score remained 5-3 until the top of the sixth inning, when Jenessa Hasty hit an inside-the-park home run to cut Madison-Grant's lead to one run.

Once again, Evans was not rattled, inducing a pop-out from Ashlyn Transier before striking out Ella Ridgeway to keep the Golden Eagles at bay.

Much like Shouse did in the second frame, Madison-Grant freshman catcher Zoey Barnett provided a spark in the bottom of the sixth frame, hitting an RBI single to score Katie Meisner and increasing the Argylls' lead back to two.

Toy issued a walk to Ogden, loading the bases, and Evans made her pay with one swing of the bat, depositing the ball over the fence to secure the Argylls' victory.

Evans and Havens combined for six RBI in the contest, while Shouse had two RBI and Duncan had one. On the mound, Evans allowed four runs on three hits to go along with their eight punch-outs.

Shaw and Hasty drove in all three of Oak Hill's runs, while Shaw, Selleck, Perkins, and Hasty each scored a run.

Toy gave up six hits and 10 runs (five earned) in the Golden Eagles' loss. Despite the defeat, Johnson saw a lot of positives. First and foremost, freshman outfielder Lori Miller, who took the place of the injured Kaela Robey, had a nice debut, finishing with a couple

of great catches in right field while showing vast potential as a varsity softball player.

"We had a first-time starter out in right field who did a really nice job," Johnson said of Miller. "She played outstanding, and she is going to have a nice career for us. She did a nice job out there, made two great catches later in the contest, and adjusted well."

Along with that, after a batch of rough games, Johnson was proud of how his team continued to battle throughout the contest. "I loved that we kept coming back," Johnson said. "Earlier in the week, we lost an ugly game against Eastbrook. We had a bad inning that cost us, and we were unable to regroup. Against Mississinewa, we are up 7-2, and we have one terrible inning. We gave up eight earned runs, and we never recovered."

[But] today, we didn't fall apart. We didn't fall apart at all."

On the other hand, while the strong play of Evans and Havens is expected, Madison-Grant Head Coach Danny Justus has been waiting for some of the other girls to step up and contribute on a consistent basis.

In the past few games, players like Shouse, Barnett, and McKenna Lugar have started to turn the corner. If that continues, the Argylls are going to be even more of a force to be reckoned with coming down the stretch.

"We are finally getting production from that part of the lineup, and we are going to see our run count increase due to that," Justus said. "When the kids started getting out in front, showing patience, and putting the barrel on the bat, it worked out well for us."

"We are just in good shape right now."

The Argylls moved on to play the Mississinewa Indians in the Grant Four Championship game.

Join Host Jim Brunner to see the Cubs at Wrigley Field

Brought to you by THE NEWS HERALD and by WBAT 1400 AM, Grant County's home of the Cubs

Deluxe motorcoach to and from Marion to Wrigley for an afternoon game against the Phillies on:

June 7 • Just \$115

Seats are in Section 231—Terrace Reserved Preferred

Departure time: 8 am from Lakeview Wesleyan Church in Marion

First pitch: 1:20 pm (CT) • Estimated return: 9 pm

Soft drinks provided on the bus • (New Chicago city ordinance does not allow alcohol on the bus.)

Pick up your tickets at WBAT or online at www.newsherald.org or call 765-425-8903. Act Now! The bus is filling up!

Argylls top Indians to take third straight Grant Four

The Madison-Grant Argylls were looking to win their third straight Grant Four championship. The Mississinewa Indians were looking to establish themselves as the top team in Grant County after years of Madison-Grant dominance.

A three-run third inning provided all the offense Madison-Grant needed, while Maddi Evans, pitching in her second straight game, was effective once again, as the Argylls topped the Indians, 6-1, to win their third straight county title.

After a scoreless inning and a half to start the contest, McKenna Lugar walked to start the bottom of the second. Shouse followed with a single to put two on with one out.

Katie Meisner laid down a sacrifice bunt to advance both runners, and Sarah Duncan hit an RBI groundout to give the Argylls a 1-0 lead.

After Evans induced three straight out flyouts from Mississinewa, the Argylls got right back to work, scoring three runs in the bottom of third frame to take a lead they would not relinquish.

Madison-Grant right fielder Hannah Ogden started the rally with a walk, and later scored on a Mississinewa throwing error. Ellie Alcalá followed with an RBI single to score Maggie Havens, while Meisner capped off the scoring with a run-scoring base hit of her own.

"This coming week, we can make a lot of noise again. We know Oak Hill is coming after us. We know Eastbrook is coming after us. We know Alexandria is knocking on the door. So, we are going to have to stay tough."

The Indians started to hit better as the game progressed, and, while they put runners on base, they did not capitalize on their opportunities.

In the top of the fifth, a single from Madison Stanley, followed by a walk to Aubrey Tann, gave the Indians two runners on with only one out. But McKee struck out,

and Stanley was tagged out at home to end the threat.

Mississinewa catcher Darcie Patton hit a solo shot to right field to put the Indians on the board, and Jenna Berryhill hit a two-out double to get into scoring position, but Kenzie Skeens grounded out to end the inning and strand another runner.

Madison-Grant sealed the

deal with an RBI double from Havens and an RBI single from Alcalá, which gave the Argylls a six-run lead.

The Indians put two runners on one more time in the seventh, but Evans shut the door once again, inducing a fly-out to secure another county championship.

Alcalá led the way with two hits and two RBI, while Havens had three hits and an RBI double. Meisner and Duncan also provided RBI in the Argylls' victory.

Evans pitched her second complete game of the day, finishing with four strikeouts and allowing just one run.

Patton had the only RBI for the Indians in the contest.

>>Softball pg. 17

Softball,
Continued from page 13

Asher allowed just one run while striking out 10 in a complete game effort.

Against the Lions, the Giants came back from a three-run deficit, scoring five runs in the fifth inning and holding on down the stretch to secure their fifth straight win.

Stats were not readily made available.

Mississinewa

The Mississiewa Indians took care of business on Tuesday night, walloping the Blackford Bruins by a score of 25-1 in a run-rule, five-inning affair. The Indians scored 20 of their 25 runs in the first two innings, taking control of the game early, before adding five more runs in the top of the fourth to make the final tally.

Riley McKee and Madison Stanley combined for six hits and eight RBI, while Jenna Berryhill went a perfect 5-for-5 with two doubles and two RBI. Kenzie Skeens went 3-for-5 with two RBI, while Shelby Goble went 2-for-4 with three RBI. Mallory Sands, Aubrey Tann, and Amaya David each came away with two hits in the victory.

Berryhill earned the win on the mound, giving up four hits while striking out six in a complete game effort.

The Indians scored double-digit runs once again

on Thursday night, using a seven-run third frame to come away with a 12-8 triumph over the Oak Hill Golden Eagles.

The Golden Eagles grabbed the early lead with two runs in the first inning, before adding four more runs in the second to take a 6-0 lead. But the Indians roared back, plating nine runs over the course of the next two innings to turn a six-run deficit into a two-run advantage.

Mississinewa added an insurance run in the fifth inning to secure the victory. Cierra Vasquez earned the win despite giving up seven runs, while Berryhill recorded the save, striking out two while allowing three hits.

McKee and Tann combined for six hits and five RBI, while Skeens, Lexi Cruzan, and Darcie Patton each finished with two hits and combined for four RBI. Mallory Sands hit a double, while Stanley and Goble each added a hit.

Oak Hill

The Oak Hill Golden Eagles lost their first conference match of the season on Tuesday, as the Eastbrook Panthers used a five-run third frame to come away with a 5-1 triumph.

Oak Hill grabbed the early lead on a Colleenae Selleck RBI, but the Panthers responded with five runs of their own in the third inning, which included a three-run home run from Mady McMillan.

Eastbrook held on down the stretch, blanking the Golden Eagles the rest of the way.

Bayli Toy gave up four earned runs while striking out three in four innings, while Julianne Gosnell struck out three over the final two frames.

Kaela Robey led the offense with two hits, while Colleenae Selleck drove in Oak Hill's only run of the contest.

The Golden Eagles lost their second straight Grant County matchup on Thursday night, blowing a six-run lead and committing nine errors in a 12-8 loss to the Mississinewa Indians.

Oak Hill got off to a strong start, building a 6-0 lead after two innings of play, but the Indians stormed back with nine straight runs to take control.

The Golden Eagles were unable to recover, mustering only two more runs in the eventual loss.

Robey led the Oak Hill offense with a home run, two runs scored, and three RBI, while Kristen Dubois finished with a hit and two RBI. Selleck want 1-for-2, with two walks and two runs scored, while Korinne Perkins was 2-for-4 with a run scored.

Gosnell give up eight runs, seven of which were unearned, in 2.2 innings, while Toy gave up three runs in the remaining 3.1 frames.

Mays joins MHS as assistant AD

Former Giants basketball standout Julius Mays is joining the Marion High School Athletics Department as assistant athletic director.

“We are very excited to have Julius back as a part of the Giant family,” Marion High School Principal Keith Burke said. “Julius is energetic and a hard worker and he has great character. He is coming home where his heart is and will be a great role model for our student athletes. He will do great things for our school community!”

Marion Community Schools Superintendent Brad Lindsay said Mays' combination of Marion roots and his experiences since high school

makes him a great addition to the athletics staff. “Julius Mays is a Marion Giant! He has the heart for the students, families, and city of Marion,” Lindsay said. “He will bring his world-class professional experiences to our student-athletes and will make a giant difference for our students and our programs. We are proud to welcome Julius to this leadership role!”

Mays is a 2008 Marion High School graduate who played basketball professionally overseas after contributing to several outstanding collegiate programs. He earned his bachelor's degree in business and organizational leadership, attending both North Carolina State

University and Wright State University. He also did master's degree coursework in sports administration at the University of Kentucky.

“My biggest vision is to give kids the opportunities I've had, both out in the world but also here in our city,” Mays said.

Starting this summer Mays will work closely with new MHS Athletic Director Steve Moritz. Moritz called the choice of Mays for assistant AD a “no-brainer.”

“Julius was a model student when he was at Marion High School, and he's been a model citizen since then,” Moritz said. “He was a class act on the court, and he has been ever since.”

Grant County golf

Eastbrook

In their three-way meet against the Northfield Norsemen and the Wabash Apaches, the Eastbrook Panthers took home first place honors with a score of 187.

Noah Ross led the Panthers with a 37, while Collin Burman finished with a 46. Calvin Ochs shot a 50, while Gavin Bright carded a 54 in the victory.

On Saturday in the Taylor Invitational, the Panthers finished in seventh place with a team score of 395.

Ross finished with the second-best individual score, carding a 77, but the rest of the Panthers finished in the triple digits.

Marion

After finishing in sixth place in the Eastbrook Invitational, the Marion Giants started their week with a loss, falling to the Peru Tiger 175-161 on Tuesday evening.

Luke Leffler shot a 39, while Seth Beal carded a 42. Connor Moritz shot a 46, while Caleb Oliver rounded out the scoring with a 48.

Marion got back in the win column on Wednesday, as Beal and Leffler led the charge in a 165-211 victory over Grant County rival Madison-Grant.

Beal medaled with a 38, while Leffler finished with a 39. Oliver shot a 43, while Moritz carded a 45.

Madison-Grant

The Madison-Grant Argyls lost their second straight Grant County matchup, dropping a 211-165 decision to the Marion Giants on Wednesday night.

The very next night, the Argyls were defeated once again, as the Southwood Knights outscored them by 30 in a 204-234 victory.

The Argyls had a ninth place finish in the Taylor Invitational on Saturday, finishing with a team score of 446. Grant Wilson and Bryce Miller led the way for Madison-Grant, shooting a 106 and a 107, respectively.

On Monday, the Argyls were defeated again, falling

Mississinewa

The Mississinewa Indians continued their remarkable start Tuesday night with a 167-247 triumph. Ty Corey set the Mississinewa record for a freshman with a 36, while Breyton Berryhill and Josh Dakin each carded 40s. Dakin's brother, Justin had a 48.

The Indians improved to 7-0 on Thursday night, as all four golfers shot 47 or less in a 174-183 victory over Grant County rival Oak Hill. Dakin led the Indians with a 41, while Corey and Berryhill each carded a 43. Bryce Lu-

Oak Hill to host basketball camp

Next week, Coach Todd Law and the Oak Hill Lady Golden Eagles will host a spring basketball camp at Oak Hill High School for girls in grades 2-8 who attend school in the Oak Hill United School Corporation.

The camp will run for four days, May 7-10, and will be held from 3:15-5 pm in the Oak Hill High School gymnasium.

Over the course of those four days, campers will learn and engage in skill workouts, and receive fundamentals and team instruction, all while working

hard to hone their craft and improve as basketball players.

The four-day event costs \$40 and includes a free camp T-shirt. The completed registration and fee are due by May 7. Registration can be completed online by clicking on the link sent to Oak Hill parents through Skyway. They can also be turned in at any school in the Oak Hill United School Corporation, or mailed to: Oak Hill High School, Attn: Coach Law, 7756 West Delphi Pike, Converse, Indiana 46019.

Softball,

Continued from page 14

rest up and get ready to go again.”

For the Argyls, the bottom half of their lineup is starting to produce more and more, and Justus is pleased with how his team has progressed over the last several games. “We have just a couple of kids that have been real solid, which has helped our offense,” Justus said. “We are starting to get some [production] from the bottom half. Lugar has been as consistent as anybody and Sara Duncan came in and got a couple of hits. Their averages are starting to rise,

and so are our scoring numbers. The kids are stepping up each day.”

Going forward, Justus wants his team to continue to stay locked in and focused as the home stretch of the 2018 season approaches.

“As big as this week has been for us, winning two conference games and a county tournament, we still have a big week in front of us,” Justus said. “This coming week, we can make a lot of noise again. We know Oak Hill is coming after us. We know Eastbrook is coming after us. We know Alexandria is knocking on the door. So, we are going to have to stay tough.”

Scores

April 24-30

Men's Baseball

4/24—Taylor University 6-3 Spring Arbor University

4/25—Taylor University 7-2 Huntington University (Game 1)

4/25—Taylor University 2-3 Huntington University (Game 2)

4/25—Grace College 2-7 Indiana Wesleyan University

4/27—Spring Arbor University 0-14 Indiana Wesleyan University

4/27—University of Saint Francis 2-8 Taylor University

4/28—Spring Arbor University 1-12 Indiana Wesleyan University (Game 1)

4/28—Spring Arbor University 3-10 Indiana Wesleyan University (Game 2)

4/28—University of Saint Francis 0-6 Taylor University (Game 1)

4/28—University of Saint Francis 4-14 Taylor University (Game 2)

4/30—Taylor University 24-8 Grace College

4/28—Mount Vernon Nazarene University 1-9 Taylor University (Game 1)

4/28—Mount Vernon Nazarene University 4-5 Taylor University (Game 2)

4/28—Spring Arbor University 3-5 Indiana Wesleyan University (Game 1)

4/28—Spring Arbor University 0-3 Indiana Wesleyan University (Game 2)

4/30—Taylor University 1-4 Huntington University (Game 1)

4/30—Taylor University 7-1 Huntington University (Game 2)

Men's Golf

4/24—Taylor University @ Crossroads League Championship (Day 2) - 1st of 9

4/24—Indiana Wesleyan University @ Crossroads League Championship (Day 2) - 2nd of 9

4/24—Mississinewa 8-5 Blackford

4/24—Marion 3-7 Anderson

4/25—Tipton 18-2 Madison-Grant

4/25—Anderson 7-4 Marion

4/26—Elwood 12-1 Madison-Grant

4/26—Oak Hill 3-0 Mississinewa

4/26—Alexandria-Monroe 14-0 Eastbrook

4/27—Oak Hill 11-0 Manchester

4/28—Mississinewa 8-5 Madison-Grant (Grant Four Semifinal)

4/28—Oak Hill 10-0 Eastbrook (Grant Four Semifinal)

4/28—Oak Hill 11-2 Mississinewa (Grant Four Championship)

4/28—Taylor University @ Crossroads League Championship (Day 1 Round 1) - 1st of 9

4/30—Indiana Wesleyan University @ Crossroads League Championship (Day 1 Round 1) - 3rd of 9

4/30—Taylor University @ Crossroads League Championship (Day 1 Round 2) - 1st of 9

4/30—Indiana Wesleyan University @ Crossroads League Championship (Day 1 Round 2) - 2nd of 9

Championship)

4/30—Marion 5-4 Liberty Christian

Boy's Golf

4/24—Blackford 163-180 Oak Hill

4/24—Eastbrook @ Wabash/Northfield

Eastbrook 187

Northfield 193

Wabash 203

4/24—Marion 175-161 Peru

4/24—Mississinewa 167-245 Elwood

4/25—Marion 165-211 Madison-Grant

4/26—Madison-Grant 234-204 Southwood

4/26—Oak Hill 183-174 Mississinewa

4/26—Madison-Grant @ Taylor Invitational- 9th of 11

4/28—Mississinewa @ Taylor Invitational- 3rd of 11

4/28—Oak Hill @ Taylor Invitational- 4th of 11

4/28—Eastbrook @ Taylor Invitational- 7th of 11

4/30—Alexandria-Monroe 201-210 Madison-Grant

Girls' Softball

4/24—Oak Hill 1-5 Eastbrook

4/24—Madison-Grant 4-2 Frankton

4/24—Mississinewa 25-1 Blackford

4/24—Indianapolis Arsenal Tech 2-20 Marion

4/26—Elwood 4-6 Madison-Grant

4/26—Oak Hill 8-12 Mississinewa

4/26—Alexandria-Monroe 5-0 Eastbrook

4/27—Marion 11-1 Southwood

4/28—Mississinewa 15-7 Eastbrook (Grant Four Semifinals)

4/28—Oak Hill 4-10 Madison-Grant (Grant Four Semifinals)

4/28—Mississinewa 1-6 Madison-Grant (Grant Four

Girl's Tennis

4/25—Mississinewa 5-0 Western

4/25—Marion 5-0 Anderson

4/26—Mississinewa 5-0 Madison-Grant

4/27—Blackford 1-4 Madison-Grant

4/28—Mississinewa @ Homestead Invitational- 1st of 8 (34)

4/28—Madison-Grant @ Peru Invitational

Madison-Grant 3-2 Peru

Madison-Grant 5-0 Anderson

Madison-Grant 1-4 Frankfort

4/30—Marion 3-2 Fort Wayne Canterbury

It is important to elect a dedicated public servant, who is as devoted to their community as they are to their position.

Please help keep this cohesive spirit alive and well in the Center Township Trustee's Office by re-electing...

ITA
Trustee of the Year
Award Winner

BRYCE CORYEA
CENTER TOWNSHIP TRUSTEE

• Bryce Coryea, a lifelong Grant County resident, has over 35 years of government and business experience serving his community in both volunteer and elected positions.

• Bryce Coryea runs a very efficient office which focuses on meeting the needs of Center Township by assisting residents in need with basic necessities, in addition to providing fire protection and maintaining cemeteries.

• Bryce Coryea is a leader. The Trustee's office has developed and fostered close-knit partnerships with numerous local agencies to further benefit Center Township residents.

• Bryce Coryea has been awarded the prestigious title of **"Indiana Township Association Trustee of the Year"**.

Indiana Township Association

"Bryce Coryea is a highly respected and experienced Township Trustee who shows great compassion to area residents in need while efficiently managing taxpayers' money. Year after year, his office is 100% compliant with all state reporting mandates. The Indiana Township Association greatly appreciates his dedication at the state and local level in continually improving Township government."

John Henry
President
Indiana Township Association

Thank you for trusting me to be your Center Township Trustee!

I take pride in performing my duties as Trustee and providing the leadership necessary to provide our citizens the best, most cost efficient Trustee Office.

I would appreciate your vote.

Bryce

BRYCE CORYEA
CENTER TOWNSHIP TRUSTEE

Paid for by the Committee to Re-Elect Bryce Coryea

Spring is here!

We specialize in

- Shoe/Boot resoling
- Replacing heels
- Purse repair

Also Check out our jewelry and purses in stock and ready to sell!!

Jerry's Leather Shop

On the south side of the courthouse square in downtown Marion!

765-664-5475

We feature orthotic sandals from Spenco, and Shoes from Ortho-feet!

Open Mon-Fri 8am—5:30 pm

Sat 9am-3pm

total computer solutions

Reach out to us:

114 E 4th St.

Marion, IN 46952

(765) 664-0094

sales@totalcsinc.com

TABLET & SMARTPHONE REPAIR

iPhone, iPad, Surface, Galaxy, Nexus, and many more!

Bowling Scores

County Week 33 of 34 Top Teams RMA—46—18—47268 Wallace School T—43—21—41322 P C—42—22—45996		Men's—Scratch Game 288 Brant Brubaker 279 Joey Litton 278 Jason Burns 259 Isaiha Firebaugh 258 Scott Deboy 256 Tom Lawson 256 Kye Brown 253 Brian Smith 249 Benji DeShon 247 Mark Day 246 Benji DeShon 246 Jack Jordan 244 Carl Roberts 244 Zach Newman 243 Rick Jeffries 241 Conner McCormick 237 Dan Strausbaugh 237 Scott Deboy 237 Troy Jeffries 235 Jon Bradford 235 Joey Litton 235 Tom Detro 233 Jeff Hatfield 232 Brian Smith 231 Larry Atkins 230 Eric Howell 229 Scott Deboy 228 Greg Brown 226 Matt Burggraf 226 Kyle Jordan 226 Allen Buck 225 Ryan Budde 225 Carl Roberts 225 Brandon Keppell 225 Matt Burggraf		Men's—Scratch Series 736 Joey Litton 724 Scott Deboy 701 Benji DeShon 692 Mark Day 689 Tom Lawson 684 Jason Burns 678 Brian Smith 675 Matt Burggraf 671 Greg Brown		662 Carl Roberts 658 Conner McCormick 655 Tom Detro 649 Brant Brubaker 646 Dan Strausbaugh 645 Jon Bradford 627 Jack Jordan 627 Jarod Allen 624 Jeff Hatfield 622 Eric Howell 622 Kye Brown 621 Troy Jeffries 613 Isaiha Firebaugh 607 Dave Forbes 604 Rick Jeffries 600 Derik Sutton		Phil Lowe Mixed Week 33 of 33 Top Teams Eaton Liquor—43 ½— 20 ½—37669 P810 Pro Shop—39— 25—34749 Mike Anderson Do—39—25—33920		Men's—Scratch Game 267 Matt Burggraf 267 Mark R Burnett 257 Jonathon Rudy 255 DeWayne Allen 255 Scott Nash 248 DeWayne Allen 237 Conner McCormick 235 Mike Pace 234 Mike Pace 234 Jarod Allen 233 Christopher Black 233 Mark R Burnett 224 Randy Hacker 224 Tami Vern Bryant 222 Mark R Burnett 221 Mike Kasrich 221 Jonathon Rudy 221 Bob Colburn 220 Zach Robinson 215 Conner McCormick 214 Matt Burggraf 212 Ralph Pace 211 Bob Colburn 210 Cary Anderson 209 Jarod Allen 207 Scott Nash 205 Conner McCormick		204 Will Buck 203 Lawrence Owen Jr 203 Mike Pace 203 Jonathon Rudy 201 Bob Colburn 201 Cameron Buckler		Men's—Scratch Series 722 Mark R Burnett 681 Jonathon Rudy 673 Matt Burggraf 672 Mike Pace 667 DeWayne Allen 657 Conner McCormick 633 Bob Colburn 616 Scott Nash 608 Jarod Allen 602 Mike Kasrich 600 Lawrence Owen Jr 585 Ralph Pace 582 Zach Robinson 576 Randy Hacker 572 Vern Bryant 565 Cary Anderson 552 Christopher Black 550 Chuck Gamble		Women's—Scratch Game 191 Jennee Goolsby 183 Jennee Goolsby 179 Amy Circle 177 Amy Circle 166 Suzanne Everhart 161 Shonda Turner 161 Belci Soultz 160 Jenell Manuszak		Women's—Scratch Series 513 Amy Circle 487 Jennee Goolsby 469 Shonda Turner 463 Tami Soultz 440 Suzanne Everhart 436 Jennifer Edgington 424 Jessica Flannery 421 Jenell Manuszak		Rocky Lawson Week 31 of 32 Top Teams Plymouth Club—41— 19—43541 Lockridge Tro- phy—38—22—45947 Gillespie & Morr—37—		23—45590	
--	--	--	--	--	--	--	--	--	--	--	--	---	--	---	--	---	--	--	--	---	--	----------	--

Men's—Scratch Game 269 Tim Downam 262 Joey Litton 259 Brian Davenriner 258 Jason Burns 255 Jarod Allen 246 Mark Burnett 246 Digger Bell 243 Zach Columbus 240 Brett Mercer 238 Jason Burns 238 Connor McCormick 236 Matt Burggraf 235 Jason Burns 233 Mark Burnett 233 Jack Jordan 233 Joey Litton 232 Mark Burnett 227 Mike Murphy 226 Rus Kendall 225 Mike McIlwain 224 Paul Ferguson 224 Terry Moore 224 B.W. Porter 224 Pat McPherson 222 Rex Nestleroad 221 Mark Leming 217 Rus Kendall 216 Tom Lawson 216 Benji DeShon 216 Mike Murphy 216 Terry Ivey 216 Zach Newman 215 Terry Moore 214 Tom Lawson 214 Vern Bryant 214 Connor McCormick 214 Tony Yeakle 213 Terry Ivey 213 Ryan Budde 213 Digger Bell 212 Mark McKee 212 Joey Litton 211 Doug Haler 211 Digger Bell 210 Ralph Pace		Men's—Scratch Series 731 Jason Burns 711 Mark Burnett 707 Joey Litton 670 Digger Bell		667 Brian Davenriner 660 Jarod Allen 656 Tom Lawson 649 Connor McCormick 642 Mike Murphy 634 Rus Kendall 624 Pat McPherson 613 Zach Columbus 611 Matt Burggraf 609 Terry Moore 607 Terry Ivey		Tuesday Sports Challenge Week 8 of 10 Men's—Scratch Game 228 Gary Miller 223 Craig Williams 220 Jarod Allen 213 Craig Williams 207 Jarod Allen 204 Jim Carl 200 Jim Carl 199 Robert Breneman		Men's—Scratch Series 642 Craig Williams 600 Jarod Allen 572 Jim Carl 568 Gary Miller 545 Robert Breneman 500 Kyle Jordan 496 Dave Forbes 488 Rus Kendall		Thursday Money League Week 32 of 32 Top Teams Behr Window Tint— 95—33—33170 M J Kara- oke—92—36—39492 Tri Green Trac- to—86—42—40151		Men's—Scratch Game 279 Brian Smith 277 Kent Seavers 260 Conner McCormick 258 Benji Deshon 257 Mark R Burnett 248 Greg Brown 245 Terry Moore 245 John Slater 237 Matt Burggraf 237 Conner McCormick 234 Mike Johnson 234 Jarod Allen		232 Mike Garcia 232 Randy Ellis 227 Matt Burggraf 226 Greg Brown 225 Matt Burggraf 225 Chuck Gamble 224 Vern Bryant 224 Mike Garcia 223 Mike Johnson 223 Randy Ellis 222 Mike McIlwain 222 Jarod Allen 221 Benji Deshon 218 Mike McPherson 216 Terry Moore 215 Mike McIlwain 215 Brian Smith 214 Mike McIlwain 214 Rick Winters 212 Steve Puckett 211 Austin Seavers 210 Tim Zimmerman 209 James Wortinger 208 Isaiha Firebaugh 207 Jim Spurgeon 207 Conner McCormick 205 Bob Colburn 204 Dave Forbes 204 Tim Downam 203 Scott Deboy 203 Pat McPherson 203 Cameron Buckler 203 Bob Colburn 202 Mike McPherson 202 Steve Puckett 201 Terry Moore 201 Pat McPherson 201 Kent Seavers		Men's—Scratch Series 704 Conner McCormick 689 Matt Burggraf 683 Brian Smith 672 Benji Deshon 670 Kent Seavers 662 Terry Moore 651 Mike McIlwain 643 Mike Garcia 637 Randy Ellis 636 Greg Brown 633 Mike Johnson 624 Mark R Burnett 616 John Slater 601 Mike McPherson		Women's—Scratch	
--	--	--	--	---	--	---	--	---	--	---	--	--	--	---	--	--	--	------------------------	--

Game 203 Jennifer Evans 194 Kylie Wortinger 193 Barb Nichols 190 Anna Parcher 187 Kylie Wortinger 186 Anna Parcher 183 Kylie Wortinger 179 Jennee Goolsby 173 Krystal Alcorta 173 Jennee Goolsby		Women's—Scratch Series 564 Kylie Wortinger 530 Anna Parcher 514 Jennifer Evans 510 Jennee Goolsby 477 Barb Nichols 458 Joan Melton 453 Krystal Alcorta 428 Mary Carroll 424 Tabitha Denson 418 Brenda Behr		2017-18 Seniors Week 31 of 32 Men's—Scratch Game 204 Charles Gamble Sr. 191 Dick Clemons 188 Bobby Clemons 179 Rick Shamory 177 Walter Bryant 169 Otto Hullinger 168 Steve Houser 165 Dick Clemons		Men's—Scratch Series 513 Charles Gamble Sr. 495 Bobby Clemons 490 Dick Clemons 482 Rick Shamory 474 Walter Bryant 467 Otto Hullinger 460 Steve Houser 437 Fred Morgan		Women's—Scratch Game 130 Joyce Huffman 118 Joyce Huffman 97 Joyce Huffman		Women's—Scratch Series 345 Joyce Huffman	
---	--	---	--	---	--	--	--	---	--	--	--

Crest Lanes

Join a spring league and bowl free every Tuesday

(May 14-July 31)

Add \$10 to any league fee and receive a free bowling ball

Crest Lanes

662-7673 • 2014 West Second Street

crestlanespc@yahoo.com

There's a lot to like each week in THE NEWS HERALD

Each week Grant County's weekly newspaper delivers interesting commentary, political opinions, challenging puzzles, sports features, arresting photos and more.

Ed Breen delivers his views from almost 50 years of reporting on Central Indiana. Jim Brunner writes each week about the county's sports landscape—and no one knows more about it. We have regular reports from the County Extension Agency and from the Veterans Services Office and from Youth for Christ.

State Representative Kevin Mahan (R-31) reports on the General Assembly. Area attorney Teri Pollett-Hinkle shares her knowledge of legal matters for seniors. You'll see news from the Senior Center and area schools and events to plan for each week.

You can have all that delivered to your home for just pennies—less than 20 pennies a week if you take advantage of our long-term rates.

Just fill out the form below and send it in with your check, or go online at www.news herald.org and sign up. We'll get you started right away.

Ed Breen

Jim Brunner

Subscribe to THE NEWS HERALD:

Recipient(s): _____

Address: _____

City _____ State: _____ ZIP: _____

Email: _____ Phone: _____

_____ 1 year—\$15, _____ 2 years—\$25, _____ 3 years—\$30 (best value)

_____ Check enclosed. _____ Send a card announcing a gift from: _____

Return to: THE NEWS HERALD, PO Box 1167, Marion, IN 46952 or subscribe online at www.news herald.org.

Credit imperfections?

• Bankruptcy • Divorce • Repossession • Credit Issues • Southworth Ford can help!

We are now your dealership of choice for special finance. 100% credit approval is our goal All vehicles come with our free 30day/1000mile warranty coverage assurance or existing manufacturers warranty. Optional extended warranties purchased at signing can be included into your financing package. We work harder to make your deal work . .

Call (765)-662-2561 or 888-484-1835

... because real life happens.

1430 N. Baldwin Avenue, Marion, Indiana 46952

Gayle Armes
Funeral Director

Danielle Nelson
Funeral Director

Amy Downing
Prearrangement
Counselor

ARMES-HUNT

FUNERAL HOME & CREMATION SERVICES

FAIRMOUNT CHAPEL • COLLEGE PARK CHAPEL • JONES-SMITH CHAPEL

Fairmount Chapel

415 S. Main St.

Fairmount, IN 46928

765-948-4178

College Park Chapel

4601 S. Western Ave.

Marion, IN 46953

765-573-6500

Jones-Smith Chapel

259 N. Main St.

Upland, IN 46989

765-998-2101

KAREN
WOOD

Grant County Clerk

Paid for by the Committee to Elect Karen Wood, Grant County Clerk.

Proven Experienced Leadership

Handicapping the spring sports scene

The month of April is finally over: A month that featured the coldest 30 days of spring on record, a month that featured the wettest 30 days of spring on record, and a month that featured the snowiest 30 days of spring on record. So May is finally here and what did we learn if anything in the cold, wet and snow of April? No change in Grant County softball. If you want to beat the best, show me you can win over Madison-Grant. Again, the queens of Grant County softball are the Lady Argylls. They have a Grant County title under their wing and are

looking forward to big things this month. Baseball was up for grabs until we played the Grant Four last weekend. It looks like Oak Hill, featuring four members of the state championship basketball team will be the team to beat. They roared through the Grant Four and appear to have the best baseball team in the area. In boys track, give a slight edge to Eastbrook, having just won the Grant Four title for the fourth year in a row, but Oak Hill and Marion will still take shots at the running Panthers in the Central Indiana Conference (CIC) and the Sectionals the next 30 days. This

Photo by Glen Devitt

Brunner says the Oak Hill boys track and field team will push Eastbrook for county bragging rights. could be fun to watch. Girls track is the same story all over again. The Lady Eagles dominated the Grant Four and should win the CIC and then will take aim at what could be the school's second-ever

Sectional title. Girls tennis doesn't ever change. The Lady Giants have control of this award each year and look for the Giants to roll over the opposition when Sectional time arrives in late May. Finally, the toughest sport to call in the area is boys golf, where the weather has been horrible and courses almost unplayable. Right now the best mudders appear to be the Indians of Ole Miss, but there is a lot of golf still to be played. Save this article and see how good I am when June 1 arrives. *Jim Brunner is the voice of sports in Grant County.*

SPORTS TALK

Jim Brunner

BARRY BUNKER CHEVROLET

State Road 15 North 1307 Wabash Ave.

Marion, Indiana

765-664-1275 • www.barrybunker.com