

- **Country music gets the Ken Burns treatment—pg. 5**
- **The Sports Herald, with football, soccer and volleyball coverage—pg. 7**

Get the latest scores and game reports fresh every day at: newsherald.org

THE NEWS HERALD

Grant County Life

50 cents

Volume 51, Number 33 A Good News Ventures publication October 2-8, 2019

CALENDAR

Thursday, October 3
12 pm—The Network Monthly Meeting, The Hostess House, 723 W. 4th St., Marion. This is a meeting of professionals in Grant County to discuss current events, share volunteer and business happenings, and network. There is no agenda and no speaker, and meetings will last just one hour. Cost: Lunch.

12 pm—Early Childhood Coalition, Marion Public Library, 600 S. Washington St., Marion. Works to ensure that all children are prepared for success in school and reading above grade level by the end of third grade. Info: 765-668-2900.

2 pm—USA Basketball Open Court, Marion High School. USA Basketball Open Court provides children a safe, fun environment in which to play basketball. Children choose how to engage in the sport through free play, skill games, five-on-five, 3x3, and station options. Sessions are free to the community and are open to children of all ability levels.

3 pm—Free Family Putt-Putt and Monster Mini Golf Scramble, River's Edge Family Golf Center, 1921 N. Huntington Rd., Marion. Join us for an evening of family fun and enjoy food, face painting, games, and free putt-putt from 5pm-8pm. Sponsored by Afena FCU, all proceeds benefit Riley Children's Hospital. Corporate mini-golf scramble from 3pm-5pm. Info: 765-673-6326.

5 pm—Historic Marion Neighborhood Meeting, Marion Public Library, 600 S. Washington St., Marion. Please join us, The Historic Marion Neighborhood Association, in our efforts to build and maintain a welcoming neighborhood. Feel free to

>>Calendar, page 3

County remembers Dean legend

by Sean Douglas

The story of James Dean is a tragic one, as a fatal car accident in 1955 cut short his potentially successful acting career. For one weekend each September thousands of people from Grant County, surrounding areas, and the world gather in Dean's hometown of Fairmount celebrating the "King of Cool."

The 44th annual James Dean Day Festival offered attendees a glimpse back in time to the era of doo-wop music, greasy hair, and of course, classic cars. Over the course of the five-day event, all sorts of entertainment—carnival rides, a parade, dances, a James Dean look-alike contest, the James Dean Museum, screenings of Dean's film, and much more—bring people together from all walks of life to share in an unforgettable and unique experience.

But, arguably, the event's biggest draw is its car show.

While strolling Playacres Park,

patrons had the opportunity to time-travel through the decades. Several 1920s Ford Model Ts were on display, as well as several late '40s-early '50s model Mercurys, a plethora of Mustangs from the '60s, and Dean's own red 1949 Ford sedan, which he drove to school while living in Fairmount, as well as to and from California and New York.

All in all, there were enough automobiles to go around to interest the casual observer to the most fanatical of car lovers.

Bill Pavey, a resident of Kokomo, has been coming to the James Dean Day Festival ever since the inaugural event in 1975. He used to bring a 1932 Ford to show back in the early years, but has shown either 1955 or 1957 Chevys in the last few Septembers. This year, he proudly showed off a 1956 Chevy BelAir, along with a Camaro and a Nova. "I just enjoy the car shows," Pavey said. "I enjoy

>>Dean, pg. 6


Photo by Ed Breen

James Dean's grave in Marion drew a steady stream of visitors.

MLK wall mural invites creativity, social change

by Ed Breen

The walls of a venerable warehouse at 12th and S. Branson Streets in Marion, now housing Foliag Farms' hydroponic garden, have become a giant canvas for the expression and creation of visual stories. In a ceremony Thursday, youngsters were given spray paint and access to the west wall of the building, while more experienced artists began applying a large portrait of Dr. Martin Luther King, Jr., and the text of his "I Have a Dream"


Photo by Ed Breen

People from the community work on a mural of Dr. Martin Luther King, Jr.

>>Mural, pg. 6

TRIBUTE

by Alan Miller

If the Wesleyan Church endorsed the practice of bestowing sainthood, Mildred Jane Jacobs Troyer likely would have become the patron saint of Indiana Wesleyan University. Instead, the woman known simply as Millie to generations of IWU students, staff and alumni, was honored with a title that she dearly treasured: "Official Cheerleader" of the University.

Millie Troyer, who died Wednesday at 95, was—and always will be—IWU's cheerleader laureate. Although her special passion was athletics, Millie treasured everything and everyone

who bore even the slightest hint of an IWU connection.

Troyer, a Fort Wayne native, first came to IWU, then known as Marion College, as a student and graduated in 1948. She later would add a couple of firsts to her resume: the first Marion College alumni director and the first women's athletic director, which, in those days, was an intramural program.


In 1972, after serving as alumni director for nine years, Millie left campus and moved to a 100-acre campus on an island in Ontario, Canada, that she had bought a

>>Troyer, pg. 6

INDIANA QUIZ

1. Which Indiana city celebrates "Riley Days" in October?
2. What classic doll was created by Indianapolis artist and author Johnny Gruelle in 1915?
3. Indiana's state bird, the cardinal, is also the official bird for three of the four states that surround us. Which state celebrates another feathered friend?

Answers are on page 10.


THE NEWS HERALD
postal information

DEATH NOTICES

Charlie V. Collins

1931-2019

Funeral services were held at Needham-Storey-Wampner, Storey Chapel, on Thursday, September 26 at 1 pm.

George Fay "Butch" Mace

1944-2019

Funeral services were held at Needham-Storey-Wampner, North Chapel, on Wednesday, October 2 at 11:30 am.

Henry A. Schneider

1954-2019

There will be no public visitation or funeral service.

John G. Wimmer

1931-2019

Funeral services were held at Needham-Storey-Wampner, North Chapel, on Monday, September 30 at 1 pm.

Robert "Bobby" W. Weaver

1944-2019

Funeral services were held at Allen Temple AME Church on Monday, September 30, 12 pm.

Paul D. Frazier

1929-2019

Funeral services were held at Armes-Hunt Funeral Home, Marion, on Monday, September 16 at 10:30 am.

Timothy G. Booher

1960-2019

There will be no services.

William "Bill" Sherer

1931-2019

Funeral services were held at Armes-Hunt Funeral Home, Marion, on Thursday, September 26 at 4 pm.

Thomas "Tom" A. Vogel

1932-2019

Funeral services were held at Armes-Hunt Funeral Home, Marion, on Sunday, September 29 at 4 pm.

Carey David Masters

1950-2019

Funeral services were held at Raven-Choate Funeral Home on Sat., Sept. 28 at 11 am.

Protect Your Assets: Free Workshop

Learn about the advantages of pre-planning your funeral;
enjoy a free potato bar, too.

Presenters to include:

- **Teri Pollett-Hinkle**, attorney at law, speaking about elder law issues
- **Mark Leming**, Edward Jones Investments, discussing how to use your IRA to prearrange your funeral
- **Jodi Purcell**, pre-need sales specialist, Pekin Life Insurance Co.

Sponsored by:

Raven-Choate Funeral Home

1202 West Kem Road, Marion, IN 46952 • 765-664-6271 • www.ravenchoate.com

Brenda Hensley, business manager/pre-need counselor
Scott Robinson, funeral director
Will be on hand to answer questions

Thursday, October 17, 2019, 5 p.m.
at the

Marion Public Library
600 S Washington St., Marion, IN

RSVP is required by October 7, 2019, for the free potato bar.
Seats are limited.

765-664-6271

Raven-Choate

SUDOKU

Rating: 1 • 2 • 3 • 4 • 5 • 6. Solution is on page 11.
www.sudokuoftheday.com

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

CROSSWORD

Rating: 1 • 2 • 3 • 4 • 5 • 6. Solution is on page 10.
www.BestCrosswords.com

1	2	3	4	5	6	7	8	9	10	11	12	13
14												
17												
22	23	24	25	26	27	28	29					
30												
34												
38												
42												
45												
49												
51	52	53										
56												
59												
64												
67												

Across


1. They pull their load
6. Cher film
10. Compass direction
14. Gladiator's venue
15. Till
16. Lady of Sp.
17. Boundary
20. Rent
21. Vaults
22. "Peter Pan" pirate
26. Body of retainers
30. Embroiderer or quilter, e.g.
34. Thing
35. Cross word
36. Knock over
38. Tumults
39. Stable staple
40. Milan's La ____
42. Shade tree
43. FedEx rival
44. Protective envelope
45. Eschewal of the concrete
49. Head rests
50. Not difficult
51. Be silent, musically
54. Keats work
56. Direct
64. Highest point
65. Canada's Battle of Fort ____, 1866
66. Medicinal plant
67. Tennis matches are divided into these
68. Lewd look
69. Composition

Down

1. Cul-de-____
2. "____ tu" (Verdi aria)
3. Debussy subject
4. Business mag
5. First king of Israel
6. Assemble
7. Mandela's grp.
8. Orch. section
9. Colorful carp
10. High regard
11. Oratorio solo
12. What to do "in the name of be"
13. Neutral shades
18. Compassion
19. In addition to
22. Sex researcher Hite
23. Capital of the Philippines
24. Bury
25. Prepare for publication
27. Pungent sauce
28. ____ first you don't...
29. Utmost degree
31. FWIW part
32. Decorative ivy
33. Surprisingly
37. Frothy
39. October birthstone
40. ____ Paulo, Brazil
41. French film
43. Modern address
44. Botch
46. Talks
47. South American monkey
48. Get. one. free deal
51. Dosage amts.
52. To ____ (exactly)
53. Pluto's tail?
55. Celtic language
57. Hair goop
58. Charlemagne's realm: Abbr.
59. Dead heat
60. Jazzman Montgomery
61. Ques. response
62. Genetic messenger
63. Calendar box

FEATURES

EDITORIAL CARTOON—ERIC REAVES


Calendar.
Continued from 1

attend if you live/work in our beautiful, historic neighborhood. Info: 765-382-3797.

6 pm—Ladies Night Out Fall Style Show, Historic Hostess House, 723 W. 4th St., Marion. Bring your friends and enjoy a special ladies night out at the Hostess House. Wine served beginning at 6pm, then enjoy a delicious appetizer buffet at 6:30pm. Fall fashion show follows – See all the latest fashion trends and find ways to freshen your fall and winter wardrobe. Fashions presented by A Lady's Place. Pre-Paid Reservations only. Tickets \$30 per person. Call 765-664-3755. Event is a fundraiser for the Hostess House.

7 pm—Fairmount Town Council, Town Hall, 214 W. Washington St. Info.: Clerk's Office, 765-948-4632 or fairmount-in.com

7 pm—Sweetser Town Council, Town Hall, 113 N. Main St. Info.: Tina J. Cole, Clerk-Treasurer, 765-384-5065 or sweetserclerk@yahoo.com

7 pm—The Resurrection of Faith Tour, Epworth United Methodist Church, 105 West 8th St., Matthews. Concert features Joseph Hadedank and The Erwins. Doors open at 6:00pm. \$15 tickets for Artist Circle and \$10 general admission. Tickets available online or call 765-667-0842.

Friday, October 4
8 am—Mississinewa Reservoir Autumn Camping Weekend 1, Mississinewa Reservoir, 4673 South 625 E, Peru. Enjoy a family fall weekend outdoors. Prizes for best campsite decorations, cooking contest, and family camp challenge. Entire weekend full of fun with pumpkins for

sale, board game competitions, family challenge field event, crafts, trick or treating, silent auction, canoeing, and lots of fun. Register by e-mail: trody@dnr.in.gov.

8 am—Taylor University Homecoming & Family Weekend, Taylor University, 236 W. Reade Ave., Upland. Family activities on campus all weekend long. Concert Friday 4-7:30pm at Rediger Chapel Auditorium - no admission charge. Info: 765-998-2751.

10:30 am—Wee Tales, Marion Public Library, 600 S. Washington St., Marion. Interactive program for children infant to 3 years. Music, books and activities. Info: 765-668-2900 ext. 1105.

4 pm—Chess Club, Marion

Public Library, 600 S. Washington St., Marion. Teens and adults, come and play the game of kings. Learn and compete in the "game of games." Info: 765-668-2900 ext. 1105.

5 pm—Discover Downtown Marion, 101 E. 4th St., Marion. Tour downtown buildings, speak with property owners, learn about current and future projects, share your vision of downtown, and experience a vibrant downtown Marion! Pop-up art galleries featuring local artists, live entertainment, vendors and food trucks. Info: 765-293-7876.

5 pm—MHS Planetarium Show, Marion High School, 750 W.26th St., Marion. Marion High School's state-of-the-art planetarium will

put on a special show that celebrates the 50th anniversary of the first human steps on the moon, which happened in the summer of 1969. Come learn about the history of humans and space travel — and the milestone that astronaut Neil Armstrong called "one giant leap for mankind". Free. Enter through Door 22. Info: 765-618-2924

7:30 pm—Indiana Wesleyan University presents "Godspell," Baker Recital Hall, 4201 S. Washington St., Marion. Join us for this whimsical, energetic, and fun re-telling of the Gospel according to Matthew. The production includes music from multiple genres including rock, jazz, gospel, and 70's classics. Tickets available online. Info: 765-677-2610.

THE NEWS HERALD

P.O. Box 1167, Marion, IN 46952 • 765-425-8903
www.news Herald.org

Douglas E. Roorbach, Editor and Publisher
Doug@news Herald.org

Ed Breen, Reporter
Alan Miller, Reporter

Sean Douglas, Sports Reporter
sports@news Herald.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. © 2019, all rights reserved.

Letters to the editor and readers' submissions are encouraged; please email news@news Herald.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.news Herald.org. Single copies are 50 cents; subscriptions are \$19/year, \$29 for two years or \$39 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.news Herald.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.

Four principles to help us rise above mediocrity

It is always my prayer that I live my life in such a way that it will glorify God. I don't want to do this to draw attention to me, but rather to the Lord. The things we do today will most likely never be remembered by the next generation. Solomon gives us insight into this in the Book of Ecclesiastes. I have never claimed to be normal and I have never wanted to be just average. Over the course of my life it has been my goal to do all I can, always striving for the best I can do. Now, as I tell you this, I don't believe that I am the best at anything I attempt. Considering this, you might be wondering, why try to be best if you never attain it? The answer is simple: by striving to be the best, it helps us to be better than we were, and most of the time, much better.

The Scripture encourages us to live our lives in such a way that it really raises the standard. Ephesians 5:15-20 teaches us how to live above the norm of life. If you could do better, wouldn't you want to? It seems that a lot of people are satisfied with mediocrity and never want to do, or be, a better person. Paul's writing to the church at Ephesus was a masterpiece of how one learns to obtain heavenly living. He is talking about a type of utopia that is actually attainable. A Spirit-filled, Spirit-controlled life that will bring much peace, joy, and contentment.

There are four principles given in Ephesians 5:15-20 that teach us how to rise above mediocrity:

1. Purity—"See then that ye walk circumspectly, not as fools, but wise" (verse 15). This is an interesting concept that we must all understand. We are all to walk upright. Just as one would walk with good physical posture, God says we must spiritually walk with good posture. It refers to walking in such a manner that you realize that everybody is watching you and observing how you conduct your life. Our walk should be a wise

and thoughtful walk. It is important what others say about us. We know from verse 16 that the times are evil. Therefore, we must make the most of our lives. The next time you leave home, remember, somebody is watching you.

2. Prayer—Nothing in our lives should ever be attempted without prayer. I must seek my Heavenly Father for wisdom. To invest my time wisely. The clock of life is ticking, and it doesn't wait for anyone. We all understand the many demands that are placed on all of us by the world itself as well as from others. Considering the many things we face on a daily basis, how can we do anything without praying first?

3. Principles of the Word (The Bible)—"Wherefore, be ye


JUST A THOUGHT

Rev. Tom Mansbarger


not unwise but understanding what the will of the Lord is" (verse 17). How can I do what the Lord wants me to do if I don't have a basic understanding of the Bible? God is not asking us all to be theologians, but He does want us to read His Word.

4. Praise—This praise should come from three forms. First of all, I need to praise God for all of the things He has done for me in the past. Secondly, I need to praise Him for all that He is doing for me today. Thirdly, I must praise Him for what He is going to do for me in the future. God has been busy in our lives in the past. He is now busy working us through every little thing that comes our way. Now, tomorrow is another story. He says in John 14 that He is preparing a place for each of us who have accepted Jesus Christ as Savior. Sounds to me like He is an Awesome God!

Tom

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

HOOSIER HISTORY HIGHLIGHTS

- October 2, 1798**
Anne Therese Guerin is born in Brittany, France. She becomes Sister Theodore and founds St. Mary of the Woods near Terre Haute. She is canonized a Saint in 2006.
- October 3, 1818**
Indians cede land in Central Indiana through the Treaty of St. Mary's signed in Ohio.
- October 4, 1860**
U.S. Senator and Former Governor James Whitcomb died while on a visit in New York. On this same date in 1860, Ashbel Willard became the first Indiana Governor to die in office.
- October 5, 1813**
William Henry Harrison wins a victory at the Battle of the Thames. Shawnee Chief Tecumseh is killed.
- October 6, 1866**
The first train robbery in the U. S. is staged by the Reno Brothers in Seymour.
- October 7, 1850**
The Constitutional Convention convenes in Indianapolis.


PC89100058

BRIAN HOLTZLEITER

PLUMBING & HEATING

"EXPERIENCED, DEPENDABLE, RELIABLE"

Sales • Service • Installation
Air Conditioning • Air Cleaners • Humidifiers
Furnaces • Heat Pumps • Boilers
All Types Plumbing - New and Old
Water Heaters • Sump Pumps • Electrical Wiring

(765) 998-2264 • P.O. BOX 145 • UPLAND, IN 46989

Save Money by Checking Out Our Weekly Ad.

You Can See the Whole Thing With Every Item on Sale at:

hornersbutcherblock.com

Save Time with Horner's To Go Shop Online—Pick it Up at Store

Just Go To:
hornersbutcherblock.com

Court Appointed Special Advocates FOR CHILDREN

CASA OF GRANT COUNTY, INC.

Volunteering is at the very core of being a human. No one has made it through life without someone else's help.

—Heather French Henry

Call today to learn about becoming a **CASA** volunteer.

106 children in Grant County need an advocate!

765-664-1891

www.casaofgrantcounty.org

Country music gets the Ken Burns treatment

It was at the restaurant dinner table the other night, a couple of days before the conclusion of Ken Burns' monumental public television project on the roots of country music in America.

The folks at the table were more philharmonic than folk, more opera than Opry. Or so I thought. And discussion got around to wrapping up dinner soon. "We want to get home to watch Ken Burns. He's supposed to talk about Loretta Lynn tonight."

Astounded, but I shouldn't have been, either by their interest or the magnetism of the boyish-looking genius with the Beatle mop haircut.

To whatever topic Ken Burns turns his attention, it becomes water cooler—and dinner table—talk for quite a while. Recall his exploration of the Civil War? People who didn't know Antietam from Anaheim were debating Gen. Burnside at the bridge. Kindly old Shelby Foote became a slow talking folk hero of sorts. Then came baseball, and jazz, and World War II and Vietnam.

Now it is country music in America, and it is glorious. I'll grant you this: Either you like country music or you don't. Not much in the middle. Hank Williams is the hillbilly Shakespeare, as Burns called him, or he is unbearable with that nasal


George Riddle (left) and George Jones)

twang. No middle ground. Same with Willie and Waylon and Merle and Johnny and Kris, and I just made my point. If you are a fan, well then, you know who Willie and Waylon and Merle and Johnny and Kris are. No surname needed; not Nelson or Jennings or Haggard or Cash or Kristofferson. If you are not, well I probably shall not bring you to the front to repent.

But grant me this: They are one of us, each in his or her own way. Loretta Lynn is one of us. Born and reared in Pike County, Kentucky, just down the road from the great migration from Johnson County to Grant County and Wabash County to work at General Tire back in the post-war

years. Loretta was a Webb, sister of Brenda and Jay Lee and Peggy Sue and all the others who went to Wabash High School. Their widowed mother later married Tommy Butcher and lived out her life in Wabash. Brenda went on to become Crystal Gayle—she of "Don't it Make My Brown Eyes Blue," which you certainly heard somewhere. She's still married to Bill Gatzimos from Wabash after 48 years. She's one of us; she's Brenda Gatzimos.

None was more one of us than George Riddle. Born and reared right here in Marion, northeast Marion, he came just this close to being a star. Right on the edge. Ran with the big dogs, but just never quite made it. Wrote dozens

of songs. One—"She's Lonesome Again"—was recorded by Ray Charles, for godssake! And the other night, right there in Ken Burns' show, there he was. There was George standing on stage right beside The Possum, George Jones. They, the two Georges, were close for years. Riddle played guitar for Jones. They traveled together. Probably drank a few together. One George recorded the songs the other George wrote. Both are gone now. Our George died back in 2014 after wrestling with cancer.

You must permit me a couple of personal notes here. A few years before he departed, George and I talked about his youth. "You wrote a story about me when I opened for Tex Ritter up at the Honeywell Center in Wabash 50 years ago," he said.

I denied it. "No George. I wrote about Tex and his water glass of Jack Daniels back stage, but I don't think I wrote about you." "Yes you did. I can prove it." Next time I saw him he pulled out a faded newspaper page. Yup. There it was. Picture and story about George, with my byline at the top.

Then there was the time that Waylon Jennings came to town. He sang in the gymnasium of what is now the Grant County Family YMCA. It was the Memorial Coliseum then. I'd shoved my way to the front, camera in hand, just as he was winding up "Rainy Day Woman." Song ended. He went silent, stared at me and said for all the world to hear: "Go ahead and take it, this is as good as I get."

Then there were a few minutes with Willie Nelson in Fort Wayne. I'd been photographing him from a safe distance as he talked with fans. As they departed, he motioned me over, stuck out his hand to shake, and said in that quiet, Willie way: "And your name would be what, sir?"

I honest-to-god could not remember my own name. I've got a picture of that: Me and Willie, right there.

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

A MOMENT


Dayton Duncan, who wrote for Ken Burns, wrapped the whole thing up and put a bow on it the other night. County music, he said, is "a complicated chorus of American voices joining together to tell a complicated American story."

Indeed it is, and it is our story, yours and mine.

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.

FIRST FARMERS BANK & TRUST

Marion Branch
710 West Kem Road
(765) 293-4162

FFBT.COM

I'M A FARMER

AREYOUAFARMER.COM

Member FDIC

Dean,
Continued from 1

the people. I know almost every-body.”

Robert Herpest came all the way to Fairmount from South Africa, and has been doing so for the last five years. He originally showed racing cars, but has since switched to vintage cars. He, like Pavay, showed a 1956 Chevy BelAir. “There is just a nice spirit here,” Herpest said. “I like it because you get to see a lot of other cool cars.”

Terry Coop, from Muncie, has been bringing a beautiful, red 1962 Chevy Corvette

to Playacres Park since 1985. He found the car in a barn in pieces back in 1982, and, after a few years, he put it back together, and has been in Fairmount every September since.

“I’m a James Dean fan,” Coop said. “I became a James Dean fan coming up here so many years, and the people in Fairmount are so warm and welcoming. I’ve never seen anyone getting mad at one another. It is truly a family affair.”

Jon Bill, from Auburn, has been attending the event since 1985. He has brought many different cars to show. This


Photo by Glen Devitt
Old cars, like this Mercury at the Duck Run show, are a major part of the Dean weekend.

Mural,
Continued from 1

speech to the east façade.

Tashema Davis, art teacher at Marion High School, is executing the 30-foot by 15-foot portrait of King, which is based on a photograph of Dr. King made at Manchester University months before he was assassinated in 1968.

Bill Reece, founder of Floiaj Farms, explained his intent: “The ‘Living Walls—Growing Graffiti’ project is all about inclusion and overcoming some of the racial and socio-economic divides we have in our community. I am a huge fan of street art and from my time in Miami I know it can be a real bridge builder on many social issues.

“A lot of street art is provocative and challenges people’s thinking,” said Reece, who is a native of Marion

Neighborhood members came to Folaj Farms to help paint a mural on the wall.

and is also developing the 100 South building project. “It is often a catalyst for discussion and social change and I hope that we get the same dynamic developing Marion. We desperately need it.”

That happened Thursday. Youngsters from the surrounding area and from other neighborhoods gathered to tell their stories in paint


Photo by Ed Breen

Troyer,
Continued from 1

decade earlier. She lived on St. Joseph Island for the next 30 years, directing camps throughout Ontario and making frequent trips back to Marion to help out with campus activities.

On May 19, 1978, five days after her 52nd birthday, Millie Jacobs married Richard Troyer—appropriately, on the IWU campus and on graduation day. Dick Troyer was a retired postmaster in northern Indiana, and the two families had known each other for years.

After their marriage, Dick and Millie returned to Canada where they developed the 100 acres into what was officially called All Tribes Christian Camp, but was better known as IWU’s Canadian Campus. In the 1980s, the Troyers attempted to deed the camp to IWU, but were unable to overcome international legal hurdles.

Dick Troyer died in 1999, and Millie returned to Marion two years later. For the past 18 years, she has lived in a University-owned house on the north side of campus. An IWU flag flies from the front of the house, beside a 30-foot-long banner proclaiming, “Welcome IWU Students.”

For the past two decades, Millie has kept busy volunteering in the athletic department, selling tickets, staffing concession stands or doing whatever else needed to be done. “I can’t tell you what it does to me just to be around the kids,” she said in an interview in 2003. “I see my

role as being a helper and an encourager.”

Dr. Mike Fratzke said he met Millie shortly after he came to IWU in 1984 to serve as athletic director. Their relationship grew when Millie returned to campus in 2001. “She always wanted to be involved, especially in the athletic department, and she contributed in so many ways. She had a lot of good ideas,” Fratzke said. “Initially, we had a small office for her in the athletic department, but as our programs grew we needed the space. Millie didn’t care because she always was on the go.”

In addition to her degree from IWU, Millie later earned a master’s degree from Indiana University. She was an ordained minister in both the Free Methodist and Wesleyan churches.

Of all the well-deserved honors she received, perhaps none was more pleasing or more enduring than a ceremony at Homecoming 2011 when the IWU field house


Photo courtesy of Indiana Wesleyan University

24-EMERGENCY SERVICE

FAIRMOUNT DOOR

SALES • SERVICE • INSTALLATION

FAIRMOUNTDOOR.COM

GARAGE DOORS AND OPENERS SINCE 1975 • 800-261-8641

THE Sports HERALD

Grant County Sports

Volume 4, Number 34

A Good News Ventures, Inc. publication

October 2-8, 2019

Wildcats take first-ever night game; Indians, Panthers, Giants win

IWU freshman running back Jesse Deglow committed a cardinal sin in the first quarter of Friday’s contest against Olivet Nazarene University: fumbling the ball inside the red zone. That turnover led to the Tigers’ second touchdown of the game, putting the Wildcats in an early hole for the second time in two weeks.

But, in a crucial, late-game situation, Deglow redeemed himself. With the Wildcats clinging to a four-point lead, they faced a third-and-two from their own 49-yard line, needing a first down to put the game away. Deglow’s number was called and he delivered, securing a 28-24 triumph in IWU’s first-ever night game at Wildcat Stadium on Saturday evening.

Olivet Nazarene scored on its first two possessions to take a 14-0 lead, but the Wildcats’ defense stiffened, allowing just 10 points the rest of the contest.

The Wildcats tied the game on their first drive of the second half, and scored again on their following series. The Tigers tied it up early in the fourth quarter on a one-yard touchdown run from Jared Honey, but just four plays later, Phillips recorded the Wildcats’ longest run of the night, scampering 49 yards, untouched, to the end zone, giving IWU the lead back for good.

That’s when Deglow came through. Needing just two yards on the ninth play of the drive, Deglow picked up eight, rewarding his coaches’ faith in him by delivering the biggest play of the game. “It meant everything to me,” Deglow said. “After I [fumbled,] there was no negativity at all. All of my teammates were behind me. All of my coaches were behind me. I went and did what I said I would do.”

Eastbrook routs Frankton

The Panthers played well in all phases, and secured their fourth straight victory with a 68-14 rout of the Frankton Eagles. Eastbrook racked up 332 rushing yards on just 28 carries. Zeke Binkerd finished with 79 rushing yards and two touchdowns on just two carries, while Wyatt Stephenson scored three touchdowns on five carries. Raef Biddle and Dylan Bragg also found the end zone for the Panthers. Bragg only attempted three passes, but completed all three of them, which included a 41-yard touchdown pass to tight end Alex Baker.

Argylls fall to 0-6

After a close first quarter on Friday night, the Madison-Grant Argylls were held off the scoreboard the rest of the way, as the Blackford Bruins scored 15 unanswered points in a 28-6 victory. Madison-Grant trailed just 13-6 after the first quarter, but the Bruins scored eight points in the second and seven insurance points in the fourth to secure the triumph.

Marion crushes Berries

Behind seven combined touchdowns from JK Thomas and Khalid Stamps and another stout defensive effort, Marion improved to 4-0 in the conference and won their fourth contest in a row, defeating the Logansport Berries 51-0.

The Giants compiled over 450 yards of offense, including over 350 on the ground, while holding the Berries to under 200 yards. Thomas was the star of the show, scoring four touchdowns – two on the ground, one through the air, and the other on a punt return.

Fellow running back Khalid Stamps, who continues to flourish as the team’s No. 1 running back, was equally as impressive, finishing with 165 yards and three touchdowns on 12 carries. At quarterback, Taylor and Cain Richardson threw a combined 8-for-8 for 141 yards and a touchdown.

>>Football page 9

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	College Park Chapel	Jones-Smith Chapel
415 S. Main St.	4601 S. Western Ave.	259 N. Main St.
Fairmount, IN 46928	Marion, IN 46953	Upland, IN 46989
765-948-4178	765-573-6500	765-998-2101

VOTED THE BEST ASSISTED LIVING IN GRANT COUNTY

COLONIAL OAKS RETIREMENT COMMUNITY

4714 S. COLONIAL OAKS DR.
MARION, IN 46953
765-674-2261

Colonial Oaks

Colonial Oaks

Kar KLINIC

"Doc on the Run"

Local Family Owned Over 60 Yrs. of Experience

BRAKES • ENGINE REPAIR • SHOCKS / STRUTS

SUSPENSION SYSTEMS • COMPUTER DIAGNOSTICS

CUSTOM FABRICATIONS • A/C SERVICE

We Service All Makes and Models

Foreign & Domestic • Quality Work

FRIENDLY CUSTOMER SERVICE

Larry Williams, Owner / Ryan Williams, Service Manager

2218 W. 9th Street • Marion, IN 46953

765-662-9150

OPEN MON-FRI 8:30 AM to 6:00 PM

Beyond Carpet Cleaning

24-hour emergency water restoration

Hardwood floor refinishing

Tile and grout cleaning

384-4470

1-800-STEEMER

stanleysteemer.com

Locally owned and operated

Is the NCAA crumbling?

The world of NCAA sports could be crumbling right in front of our faces. First, the talk of allowing players to go right from high school into the NBA.

Now, in California, a state law allowing student athletes to be paid while in school for advertisements in which they perform. For instance, here's the quarterback of UCLA telling you to drive a car offered by car dealer XYZ.

The NCAA is saying we will see about this, and it may all get overturned.

Or, the NCAA may say, go ahead and take the payments for the ads but you won't ever play in one of our tourneys.

Just think: A rich car dealer in California offers five

recruits millions of dollars to do ads for his store. They get the money. UCLA gets the players—and dominates college basketball like they used to.

We have to keep a distance between college and pro sports, or it will all become a bidding war.

There was talk of the NCAA going back to the old rules, and the pro leagues should buy in. Either you go straight to the pros out of high school or you can't play pro sports for four years, while getting your degree.

If this continues, it could very well be the end of college sports as we know them today.

Makes you enjoy local high school sports doesn't it?


SPORTS TALK

Jim Brunner


Panthers beat Columbia

The Eastbrook Panthers put together a strong performance last Tuesday evening, creating a plethora of scoring chances and capitalizing on them on a 3-1 triumph over Columbia City. Eastbrook scored two goals in the first half to grab the advantage, and then added an insurance goal after halftime to secure their sixth win of the season.

Collin Burman scored twice for the Panthers, while Bryce Dmyszewicz recorded the other tally.

Panthers top Indians

In Monday night's contest between Eastbrook and Mississinewa, the Indians scored within the first four minutes to grab the early advantage, but the Panthers found the

Boys soccer

Indians over Tipton

On Saturday, the Mississinewa Indians made history, securing their first ever-winning season with a 6-2 triumph over the Tipton Blue Devils. Colin Yoder notched a hat trick, while Evan Yoder and Holden Brown each finished with a goal and an assist. Hayden Ulerick also scored in the victory.

Golden Eagles take Northwestern

The Oak Hill Golden Eagles defeated the Northwestern Tigers by a score of 6-3. Gavin Holz scored twice, while Thommy Seybold, Dalian Leach, Ian Foster and Corey Griffin also scored in the Golden Eagles' victory.

Golden Eagles top Bruins

Behind strong performances from Gavin Holz and Dalian Leach, and another excellent showing from sophomore goalkeeper Seth O'Brien, the Oak Hill Golden Eagles easily dispatched the Blackford Bruins on Thursday night, coming away with a 5-0 victory. Holz recorded a hat trick, while Leach scored Oak Hill's fifth and final goal.

Eagles shut out Pendleton

In their final home game of the regular season on Monday night, the Oak Hill Golden Eagles scored one goal early, and that was all they needed, recording a 1-0 win over Pendleton Heights.

Girls soccer

Panthers shut out Maconaquah Braves

On Thursday evening, the Eastbrook Panthers' winning streak reached seven with a 9-0 triumph over the Maconaquah Braves. Sarah Foulk led the way with five goals, while Johwen McKim notched a hat trick. Chloe McDaniel recorded the other tally in the Panthers' victory.

Eastbrook falls to Ft. Wayne Blackhawk Christian

Facing off against one of the top teams in Class A, the Eastbrook Panthers were shut out 1-0, the first time they were blanked all season.

Foulk sets career scoring record

On Monday night, Eastbrook star striker Sarah Foulk set the Grant County career scoring record in a 9-1 victory over the Mis-

sisinewa Indians at Fisher Field. Foulk's four tallies against the Indians gave her 116 career goals.

Giants drop pair

On Saturday, the Marion Giants finished fourth in the North Central Conference, losing to Harrison and Richmond by identical scores of 4-0. Against Richmond, the Giants gave up a goal in the first 90 seconds and never found the equalizer.

Giants lose to Tipton

In their final contest of the regular season on Monday evening, the Marion Giants were defeated by the Tipton Blue Devils by a score of 6-2. The Giant ended the regular season with a record of 6-8-2.

Indians fall to the South Adams Starfires

Last Tuesday night, the Mississinewa Indians could not keep up with the

South Adams Starfires, whose speed, combined with scoring surges in the latter stages of both halves, proved to be the difference, as they came away with a 7-1 triumph at Fisher Field.

Golden Eagles tie Taylor Titans

Oak Hill's unbeaten streak reached four games on Wednesday evening, as they played the Taylor Titans to 1-1 tie. Carlee Bidle scored Oak Hill's lone goal in the first half off an assist from Abby Strange.

Oak Hill loses to Hamilton Heights

Playing in their final game of the regular season on Monday evening, the Oak Hill Golden Eagles were held off the scoreboard in a 7-0 loss to Hamilton Heights. Oak Hill finished the regular season with a record of 6-7-2.

Football, Continued from 7

Indians blank Oak Hill

Despite kicking off an hour and ten minutes late due to inclement weather on Friday night, the Mississinewa Indians put together a

dominant performance, defeating county rival Oak Hill by a score of 40-0. The Indians scored on their opening possession of the game and never trailed.

Carson Campbell rushed for four touchdowns in the first, while kicker Andre Sal-

lade kicked two field goals, including one from 44 yards, a Mississinewa record.

Oak Hill, on the other hand, struggled. They compiled just 53 rushing yards on 27 carries, while Clay McCorkle completed just eight passes for 69 yards.

Missing Traditional Worship?

Meet Fellow Worshipers at Nelson Street Wesleyan Church 1502 West Nelson Street, Marion, IN

Sunday Morning at 10:30, Sunday School at 9:30 Sunday Evening at 6:00, Midweek—Thursday at 6:00

TRADITIONAL PREACHING TRADITIONAL TEACHING TRADITIONAL MUSIC

Come Meet Your Friends

LEGAL AND PUBLIC NOTICES

Grant County Central Dispatch & Emergency Operations Center Marion, Indiana Bid Phase 2

Notice is hereby given that the Grant County Commissioners, hereinafter referred to as "Owner" is receiving sealed bids for work related to the above-mentioned work. The following information and special notice are presented to prospective bidders who are interested in submitting bids for the portion of work related to this project.

A. Project Information

- 1. Project Name: Grant County Central Dispatch & Emergency, Operations Center
- 2. Project Owner: Grant County Commissioners 401 S. Adams St. Marion, IN 46952
- 3. Project Description: The Project consists of the renovation of the basement of an existing two-story building into a Central Dispatch and Emergency Operations Center for Grant County. The Project also includes a limited amount of work to the exterior parking lot and sidewalks. This Bid Phase 2 concerns mostly exterior work: roofing replacement, concrete walk and curb replacement, new communication tower, including concrete tower foundation, and chain link fencing. Also being bid is elastomeric painting of interior and exterior surfaces. Because of lead time issues, access flooring is also being bid. The upcoming Bid Phase 3 will comprise the remainder of the work.
- 4. Project Location: 302 S. Washington St. Marion, IN 46952
- 5. Contract Documents Prepared By: PYRAMID Architecture/Engineering & Construction Administration, Inc. 203 Good Ave. Indianapolis, IN 46219 Phone: 317-396-9426

B. Bidding Format

- 1. The project will be bid and constructed using multiple trade packages. The following packages are being bid at this time: Trade Package 07R: Roofing Trade Package 09AF: Access Flooring Trade Package 09P2: Painting (Phase 2) Trade Package 31: Sitework & Concrete Trade Package 32F: Chain Link Fencing Trade Package 35TL: Self-Supported Tower (Labor Only) Trade Package 35TM: Self-Supported Tower (Material Only)
- 2. Construction contracts will be directly between the individual trade package contractors and the Owner, and overall construction administration of the project will be the responsibility of PYRAMID.

C. Bidding Documents

- 1. Bidding documents will be made available after the following date and time: 2:00pm (local time), Wednesday, October 2, 2019.
- 2. Bidding documents may be obtained through the following: Reprographix – Indianapolis Phone: 317-637-3377 www.reprographix.com
- 3. Electronic files of bidding documents are on file and may be examined through the following construction reporting services: a. BX Indiana – Construction League www.bxindiana.com b. Construction Data/ Construct Connect. www.cdcnews.com c. ISqFV/ Construct Connect www.isqft.com d. Dodge www.construction.com e. Databid www.databid.com
- D. Pre-Bid Meetings: 1. There is one (1) scheduled pre-bid meeting: a. 2:00pm (local time); Friday, Oct. 11, 2019.
- 2. Pre-bid meeting(s) will be held at the project location listed above. All prime contractors, subcontractors, and other interested parties are invited to attend.
- E. Bid Delivery: 1. Bids shall be sent or delivered in person to: Grant County Auditor (2nd Floor) 401 S. Adams St. Marion, IN 46952
- 2. Bids will be received at the above address until the following date and time: 2:00pm (local time), Friday, Nov. 1, 2019.
- 3. This will be considered "bid time" unless subsequently revised by addendum. Bids received after "bid time" will be returned unopened.
- 4. Bids will be held unopened until the following date and time, at which point they will be opened and publicly read at the location below: 10:00am (local time), Monday, Nov. 4, 2019 Grant County Council Chambers (1st Floor) 401 S. Adams St. Marion, IN 46952
- 5. Faxed or e-mailed bids will not be accepted.
- 6. Bidders are required to enclose with each bid the following bid forms (in duplicate): State Board of Accounts Form 96 (including financial statement) Bid Document 003000 – Stipulated Bid Form – Base Bid. Bid Security (see below)
- 7. Each envelope that bids are included in is required to

F. Miscellaneous Provisions

- 1. Each proposal shall be accompanied by a certified check or acceptable bidder's bond made payable to the Owner, in a sum of not less than five percent (5%) of the total amount of the highest aggregate proposal, which check or bond will be held by the Owner as evidence that the bidder will, if awarded the contract, enter into the same with the Owner upon notification from him to do so within ten (10) days of said notification. Should a successful bidder withdraw his bid, or fail to execute a satisfactory Contract, the Owner may then declare the bid deposit of bond or check forfeited as liquidated damages but not as a penalty.
- 2. For contracts over \$200,000, approved performance and payment bonds guaranteeing faithful and proper performance of the work and materials, to be executed by an acceptable surety company, will be required of the Contractor at the time he executes his contract. The bond will be in the amount of 100% of the Contract Price and must be in full force and effect throughout the term of the Construction Contract plus a period of twelve (12) months from the date of substantial completion.
- 3. The Owner reserves the right to reject any proposal, or all proposals, or to accept any proposal or proposals, or to make such combination of proposals as may seem desirable, and to waive any and all informalities in bidding. Any proposal may be withdrawn prior to the above scheduled time for the opening of proposals or authorized postponement thereof. Any proposal received after the time and date specified shall not be considered. The Owner reserves the right to accept or reject any bid or waive any informality or errors in bidding for a period of 90 days after bid date.
- 4. A conditional or qualified Bid will not be accepted. Award will be made to the low, responsive, responsible bidder.
- 5. All applicable laws, ordinances, and the rules and regulations of all authorities having jurisdiction over construction of the project shall apply to the project throughout.
- 6. Proposals shall be properly and completely executed on proposal forms included in the Project Manual. Proposals shall include all information requested by State Board of Accounts Form 96 (Revised 2013) included within the Project Manual. Under Section III of Form 96, the Bidder shall submit a financial statement. The Owner may make such investigations as deemed necessary to determine the ability of the Bidder to perform the work and the Bidder shall furnish to the Owner all such information and data for this purpose as the Owner may request. The Owner reserves the right to reject any bid if the evidence submitted by, or investigation of, such Bidder fails to satisfy the Owner that such Bidder is properly qualified to carry out the obligations of the Agreement and to complete the work contemplated therein.
- 7. Each Bidder is responsible for inspecting the Project site(s) and for reading and being thoroughly familiar with the Contract Documents and Specifications. The failure or omission of any Bidder to do any of the foregoing shall in no way relieve any Bidder from any obligation with respect to its Bid.

Business

Not one size fits all. Uniquely fitted to you.

IMG Insurance Management Group www.InsMgt.com

Call Keith] 765]664-2333

BARRY BUNKER CHEVROLET

State Road 15 North 1307 Wabash Ave. Marion, Indiana 765-664-1275 • www.barrybunker.com

LEGAL AND PUBLIC NOTICES

NOTICE OF UNSUPERVISED ADMINISTRATION

IN THE GRANT SUPERIOR 3 OF GRANT COUNTY, INDIANA.

In the matter of the Unsupervised Estate of: Waneta Lucille Endsley, deceased.

Cause Number 27D03-1908-EU-73

Notice is hereby given that on August 8, 2019, William L. Endsley was appointed Personal Representative of the estate of William L. Endsley, deceased, who died on July 16, 2019.

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, on August 9, 2019

/s/ Pamela K. Harris
Clerk, Grant Superior Court 3

Herbert A. Spitzer, Jr. 0437-27
SPITZER HERRIMAN STEPHENSON
HOLDEREAD CONNER & PERSINGER, LLP
122 East Fourth Street
P.O. Box 927
Marion, Indiana 46952
Telephone (765) 664-7307
TNH 9/25, 10/2

Subscribe to THE NEWS HERALD

To: _____
Address: _____
City: _____ State: _____ ZIP: _____
Email: _____ Phone: _____
_____ 1 year--\$19, _____ 2 years--\$29, _____ 3 years--\$39 (best value)
Return with payment to: PO Box 1167, Marion, IN 46952

UNITED STATES POSTAL SERVICE® Statement of Ownership, Management, and Circulation (All Periodicals Publications Except Requester Publications)			
1. Publication Title The News Herald		2. Publication Number 3 6 8 - 6 5 0	
3. Filing Date 9-26-19		4. Issue Frequency weekly	
5. Number of Issues Published Annually 52		6. Annual Subscription Price \$6.00	
7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+®4) 6117 Arrowhead Drive, Anderson, IN 46013			
8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer) 6117 Arrowhead Drive, Anderson, IN 46013			
9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank) Publisher (Name and complete mailing address) Douglas E. Rootbach, 6117 Arrowhead Drive, Anderson, IN 46013 Editor (Name and complete mailing address) Douglas E. Rootbach, 6117 Arrowhead Drive, Anderson, IN 46013 Managing Editor (Name and complete mailing address) Douglas E. Rootbach, 6117 Arrowhead Drive, Anderson, IN 46013			
10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all individuals owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.) Full Name Complete Mailing Address Good News Ventures, Inc. 6117 Arrowhead Drive, Anderson, IN 46013			
11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box None			
12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one) <input type="checkbox"/> The publication is a general publication, publication of this statement is required. Will be printed in the 10/2/2019 issue of this publication. <input type="checkbox"/> Publication not required.			
13. Publication Title The News Herald			
14. Issue Date for Circulation Data Below September 26, 2019		15. Extent and Nature of Circulation	
a. Total Number of Copies (Net press run)		1540 1550	
b. Paid and Unpaid Circulation (By Mail and Outside the Mail)		16. Paid Outside-County Paid Subscriptions Stated on PS Form 3541 (Include paid distribution above normal rate, advertiser's proof copies, and exchange copies) 49 43 17. Paid In-County Paid Subscriptions Stated on PS Form 3541 (Include paid distribution above normal rate, advertiser's proof copies, and exchange copies) 667 664 18. Paid Distribution Outside the Mails Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS 46 45 19. Paid Distribution by Other Classes of Mail Through the USPS (e.g., First-Class Mail®) 762 750	
c. Total Paid Distribution (Sum of 15b(1), (2), (3), and (4))		762 750	
d. Free or Nominal Rate Distribution (By Mail and Outside the Mail)		20. Free or Nominal Rate Outside-County Copies Included on PS Form 3541 16 8 21. Free or Nominal Rate In-County Copies Included on PS Form 3541 670 664 22. Free or Nominal Rate Copies Mailed at Other Classes Through the USPS (e.g., First-Class Mail) 686 672 23. Free or Nominal Rate Distribution Outside the Mail (Carriers or other means)	
e. Total Free or Nominal Rate Distribution (Sum of 15d(1), (2), (3), and (4))		686 672	
f. Total Distribution (Sum of 15c and 15e)		1448 1424	
g. Copies not Distributed (See Instructions to Publishers #4 (page R3))		92 76	
h. Total (Sum of 15f and g)		1540 1500	
i. Percent Paid (15c divided by 15f times 100)		52.6 52.8	
If you are claiming electronic copies, go to line 16 on page 3. If you are not claiming electronic copies, skip to line 17 on page 3.			
17. Publication of Statement of Ownership <input checked="" type="checkbox"/> If the publication is a general publication, publication of this statement is required. Will be printed in the 10/2/2019 issue of this publication. <input type="checkbox"/> Publication not required.			
18. Signature and Title of Editor, Publisher, Business Manager, or Owner Douglas E. Rootbach		Date 9-25-2019	

CROSSWORD SOLUTION

Puzzle is on page 3, courtesy of Bestcrosswords.com


NOTICE OF ADMINISTRATION

IN THE GRANT SUPERIOR COURT III, GRANT COUNTY, INDIANA

IN THE MATTER OF THE UNSUPERVISED ESTATE OF WILMA J. FISCHER

ESTATE NO. 27D03-1909-EU-85

Notice is given that CHERYL K. RICHARDS and CAROLYN D. ARMES were on the 13th day of September 2019, appointed as the Co-Personal Representatives of the Estate of WILMA J. FISCHER, who died testate on the 22nd day of July, 2019. The Co-Personal Representatives are authorized to administer the estate without Court supervision.

All persons who have 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 on: September 19, 2019

Pamela K. Harris
CLERK, GRANT
SUPERIOR COURT III

ATTORNEY FOR ESTATE
H. Joseph Certain, Attorney #3172-27
Kiley, Harker & Certain
300 West Third Street
Marion, IN 46952
Phone – (765) 664-9041
TNH 10/2, 10/9

NOTICE OF ADMINISTRATION

IN THE GRANT SUPERIOR COURT III OF GRANT COUNTY, INDIANA

In the Matter of the Unsupervised Administration of the Estate of Alice R. Marshall, Deceased

Mallorie Marshall Berger and Tori A. Palmer, Co-Executors
Cause No. 27D03-1909-EU-86

Notice is hereby given that Mallorie Marshall Berger and Tori A. Palmer were, on the 11th day of September, 2019 appointed Co-Executors of the unsupervised estate of Alice R. Marshall, who died testate on the 11th day of June, 2019, while domiciled in Coral Springs, Florida.

All persons who have 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 of the date of the first publication of this Notice, or within nine (9) months after the decedent's death, whichever is earlier, or the claim will be forever barred.

Dated at Marion, Grant County, Indiana, this 17th day of September, 2019.

/s/Pamela K. Harris
Pamela K. Harris, Clerk
Grant Circuit and Superior Courts
101 E. 4th St., Ste. 106
Marion, IN 46952-4058
Fax: 765.668.6541
Phone: 765.668.8121

Prepared by:

Teri A. Pollett-Hinkle, Ind. Atty. No. 22105-18
Attorney for the Decedent's estate
514 S. Washington St.
Marion, IN 46953-1961
Email: teri@pollettlaw.com
Fax: 765.662.7796
Phone: 765.662.7777
TNH 9/25, 10/2

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 circuit Court of Grant County, Indiana, in Cause No. 27D01-1901-MF-000006, wherein Grant County State Bank was Plaintiff and Erika Knight and Town of Sweetser, Indiana 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 21st day of November, 2019, between the hours of 10:00 o'clock a.m., of said day, at the Grant County Sheriff's Department, 214 E. 4th Street, Marion, Indiana 46952, the fee simple of the whole body of real estate in Grant County, Indiana:

Tract 1

Being a part of the Northeast Fractional Quarter of Section Six (6), Township Twenty-four (24) North, Range Seven (7) East in Franklin Township, Grant County, State of Indiana and further described as follows:

Commencing at a stone found at the northeast corner of the aforesaid Northeast Fractional Quarter; thence South 01°-10'-11" West on the east line of said Fractional Quarter and centerline of the Main Street a distance of Two Hundred Sixty-Four and No-tenths (254.0) feet; thence South 89°-55'-00" West and parallel with the north line of the Northeast Fractional Quarter a distance of One Hundred Fifteen and No-tenths (115.0) feet, or to the Place of Beginning; Thence continuing South 89°-55'-00" west and parallel with the said north line a distance of One Hundred Eighty-two and No-tenths (182.0) feet, or to the east line of Greenberry Street as platted in J.P. Thompson's Addition to the Town of Sweetser, Indiana; thence north 01°-10'-11" East and parallel with the east line of the Northeast Fractional Quarter and also the east line of Greenberry Street a distance of Sixty-six and No-tenths (66.0) feet; thence North 89°-55'-00" East and parallel with the north line of said Fractional Quarter Section a distance of One Hundred Eighty-two and No-tenths (182.0) feet; thence South 01°-10'-11" West and parallel with the east line of the Northeast Fractional Quarter a distance of Sixty-six and No-tenths (66.0) feet, or to the Place of Beginning; Containing Twenty-eight Hundredths (0.28) acres, more or less.

Tract 2:
BEING A PART OF THE NORTHEAST FRACTIONAL QUARTER OF SECTION SIX (6), TOWNSHIP TWENTY-FOUR (24) NORTH, RANGE SEVEN (7) EAST IN THE TOWN OF SWEETSER, FRANKLIN TOWNSHIP, GRANT COUNTY, STATE OF INDIANA AND BEING FURTHER DESCRIBED AS FOLLOWS:
COMMENCING AT A MAG NAIL WITH A WASHER STAMPED "WIMMER LS 20200013" FOUND AT THE NORTHEAST CORNER OF SAID NORTHEAST FRACTIONAL QUARTER; THENCE SOUTH 01°-14'-48" WEST (ASSUMED BEARING-BASIS OF BEARINGS) ON THE EAST LINE OF SAID QUARTER SECTION AND CENTERLINE OF MAIN STREET IN THE TOWN OF SWEETSER A DISTANCE OF TWO HUNDRED SIXTY-FOUR AND NO HUNDREDTHS (264.00') FEET TO A MAG NAIL WITH A WASHER STAMPED "WIMMER L8 20200013" SET, SAID POINT BEING ALSO THE PLACE OF BEGINNING; THENCE CONTINUING SOUTH 01°-14'-49" WEST ON SAID EAST LINE AND CENTERLINE A DISTANCE OF NINETY-TWO AND TWENTY-FOUR HUNDREDTHS (92.24') FEET TO A MAG NAIL SET; THENCE ALONG A CURVE TO THE RIGHT A DISTANCE OF TWO HUNDRED NINETY-SEVEN AND THIRTY-SEVEN HUNDREDTHS (297.37') FEET, HAVING A RADIUS OF ONE THOUSAND NINE HUNDRED SEVENTY-SEVEN AND FIFTY-ONE HUNDREDTHS (1077.51') FEET SUBTENDED BY A LONG CHORD BEARING NORTH 86°-50'-12" WEST AND A LENGTH OF TWO HUNDRED NINETY-SEVEN AND NINE HUNDREDTHS (207.09') FEET TO A CAPPED REBAR SET ON THE EAST LINE OF GREENBERRY STREET (IF EXTENDED SOUTH); THENCE NORTH 01°-16'-53" EAST ON THE EAST LINE OF GREENBERRY STREET (IF EXTENDED SOUTH) A DISTANCE OF SEVENTY-FIVE AND EIGHTY-FOUR HUNDREDTHS (75.84') FEET TO A CAPPED REBAR STAMPED "MILLER" FOUND AT THE SOUTHWEST CORNER OF DEED MICRO: 12012-04292 RECORDED IN THE OFFICE OF THE RECORDER OF GRANT COUNTY, INDIANA; THENCE NORTH 89°-59'-59" EAST ON THE SOUTH LINE OF SAID DEED MICRO AND DEED MICRO: 12017-006066 A DISTANCE OF TWO HUNDRED NINETY-SIX AND NINETY-FIVE HUNDREDTHS (296.95') FEET, OR TO THE PLACE OF BEGINNING; CONTAINING FIVE HUNDRED NINETY-EIGHT THOUSANDTHS (0.598) ACRES (28059.54 SQUARE FEET), MORE OR LESS.
Parcel No.: 27-06-06-101-009.000-009
Commonly known as 215 Greenberry Drive, Sweetser, Indiana 46987

IN THE GRANT SUPERIOR COURT III OF GRANT COUNTY, INDIANA

In the Matter of the Unsupervised Administration of the Estate of Alice R. Marshall, Deceased

Mallorie Marshall Berger and Tori A. Palmer, Co-Executors
Cause No. 27D03-1909-EU-86

Notice is hereby given that Mallorie Marshall Berger and Tori A. Palmer were, on the 11th day of September, 2019 appointed Co-Executors of the unsupervised estate of Alice R. Marshall, who died testate on the 11th day of June, 2019, while domiciled in Coral Springs, Florida.

All persons who have 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 of the date of the first publication of this Notice, or within nine (9) months after the decedent's death, whichever is earlier, or the claim will be forever barred.

Dated at Marion, Grant County, Indiana, this 17th day of September, 2019.

/s/Reggie E. Nevels
Reggie Nevels
Sheriff of Grant County

/s/Michael E. Farrer
Attorney, Michael E. Farrer

The Sheriff's Department does not warrant the accuracy of the street address published herein.

PLEASE SERVE: TYPE OF SERVICE: U.S. MAIL
ERIKA KNIGHT
P.O. BOX 259
SWEETSER, INDIANA 46987
TNH 9/25, 10/2, 10/9

NOTICE OF UNSUPERVISED ADMINISTRATION

IN THE SUPERIOR COURT 3 OF GRANT COUNTY, INDIANA.

In the matter of the Unsupervised Estate of: Charles Ingram, deceased.

Cause Number 27D03-1909-EU-000084

Notice is hereby given that on September 13, 2019, Nancy L. Boone was appointed Personal Representative of the estate of Charles Ingram, deceased, who died on August 24, 2019.

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, on September 17, 2019.

/s/ Pamela K. Harris
Clerk, Grant Superior Court 3

Kyle C. Persinger (#21779-27)
SPITZER HERRIMAN STEPHENSON
HOLDEREAD CONNER & PERSINGER, LLP
122 East Fourth Street
P.O. Box 927
Marion, Indiana 46952
Telephone (765) 664-7307
TNH 9/25, 10/2

NOTICE TO WATER AND WASTEWATER CHEMICAL SUPPLIERS 2020

The Marion Municipal Utility Service Board hereby gives notice to chemical suppliers that they will receive bids for the 2020 chemicals at 305 E. Bond Avenue, Marion, Indiana 46952.

Bids will be received until 10:00 AM Wednesday, October 30, 2019 and at that time be opened and read publicly. **All bids must be in a sealed envelope and clearly marked on the front "Sealed Chemical Bid."**

The Utility Service Board will consider these bids at their next regularly scheduled board meeting, tentatively set for November 7, 2019 at 5:30 P.M.

Lime Approximately 2,500 tons of High Calcium Quicklime (3/8" – 0" granular), via blower, trucks equipped with adjustable flow bottom-drop hoppers. To be bid FOB.

Carbon Dioxide Approximately 550,000 pounds of Liquid Carbon Dioxide. To be delivered in tank trucks.

Liquid Alum Approximately 675,000 pounds of Liquid Aluminum Sulfate. Standard strength 8.3% total soluble Aluminum Oxide made from Alumina Trihydrate and delivered in tank trucks. **(Bids to be in wet/dry pounds).**

Chlorine Approximately twenty-seven (27) one-ton cylinders.

Sulfur Dioxide Approximately one hundred fifteen (115) 150# cylinders.

Anionic Polymer Approximately 15,000 pounds of Dry Granular Polymer. Product **must be jar tested and field proven.** Feed rate (dosage) also of prime consideration.

Each delivery of lime **must be delivered no later than 2:00 pm EST** and include a Certificate of Analysis Sheet with a CaO of 93% or higher for the delivery to be accepted. Samples from each load must be made available upon request for periodic quality analysis, which will be performed throughout the year to ensure compliance.

The bids for Chlorine and Sulfur Dioxide **will bid as one bid item** and awarded as such.

The Anionic Polymer must be jar tested and field proven each year. Current supplier is exempted from this requirement. You will need to do your jar test before October 23, 2019. The jar test results must be included with your bid.

Please contact Lee Brewer at 765-664-2391 extension 130 or at lbrewer@marionutilities.com to schedule an appointment to do your jar test.

All chemicals must meet **NSF/ANSI Standard 60, as applicable.** This covers corrosion and scale control chemicals; pH adjustment, softening, precipitation, and sequestering chemicals; coagulation and flocculation chemicals; well-drilling products; disinfection and oxidation chemicals; and miscellaneous and specialty chemicals for treatment of drinking water.

You may obtain specifications for the above chemicals by contacting Lee Brewer at the Marion Water Works at 765-664-2391 extension 130 or at lbrewer@marionutilities.com. All bids must be submitted on Indiana State Board of Accounts Form 95. A bid bond in the amount of five (5) per cent of the base bid will be required to secure the bid for all firms where principle place of business is located in Indiana. All other firms must furnish a certified check in the same amount.

The Utility Board reserves the right to accept any bid, to waive informalities in bidding, and to refrain from accepting or rejecting any bid for a period of thirty (30) days after bid opening.

Robert Logan
Utility Service Board Chairman

Attest By: Misty Humphries
Utility Service Board Secretary
TNH 9/25, 10/2

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 OCTOBER, 2019**, 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. 11-2019

An Ordinance amending original Ordinance #4-1951 up to and including amended Ordinance #19-1982 Schedule V. Weight Limit Restrictions.

TAXPAYERS APPEARING AT SUCH MEETING MAY BE HEARD CONCERNING ALL REMONSTRANCES AND OBJECTIONS.

ALAN MILLER
PRESIDING OFFICER

ATTEST:

KATHLEEN KILEY
CITY CLERK
10/2

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 OCTOBER, 2019**, 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. 12-2019

Amended Ordinance No. 12-2019 to amend Ordinance 7-2018 (Neighborhood Preservation Ordinance) – An Ordinance regulating the construction, alteration, equipment, use, occupancy, and location of buildings and structures in Marion, Indiana ("Municipality"); incorporating by reference building rules, codes and standards required to be enforced under IC 36-7-2-9; providing for the issuance of permits, inspections and penalties for violations.

TAXPAYERS APPEARING AT SUCH MEETING MAY BE HEARD CONCERNING ALL REMONSTRANCES AND OBJECTIONS.

ALAN MILLER
PRESIDING OFFICER

ATTEST:

KATHLEEN KILEY
CITY CLERK
TNH 10/2

SUDOKU SOLUTION

Puzzle is on page 3 • www.sudokuoftheday.com

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

NOTICE OF UNSUPERVISED ADMINISTRATION

IN THE GRANT SUPERIOR 3 OF GRANT COUNTY, INDIANA.

In the matter of the Unsupervised Estate of: Phyllis Ann Olynger, deceased.

Cause Number 27D03-1909-EU-000087

Notice is hereby given that on September 17, 2019, Henry A. Olynger, Jr. and Gary L. Olynger were appointed Personal Representatives of the estate of Phyllis Ann Olynger, deceased, who died on September 9, 2019.

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, on September 19, 2019

/s/ Pamela K. Harris
Clerk, Grant Superior Court 3

Herbert A. Spitzer, Jr. 0437-27
SPITZER HERRIMAN STEPHENSON
HOLDEREAD CONNER & PERSINGER, LLP
122 East Fourth Street
P.O. Box 927
Marion, Indiana 46952
Telephone (765) 664-7307
TNH 9/25, 10/2

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 OCTOBER, 2019**, 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. 13-2019

An ordinance fixing maximum salaries of appointed officers and employees; and annual payment of flex dollars (\$250.00) to non-contractual full time employees of the City of Marion, Indiana for the year 2020.

TAXPAYERS APPEARING AT SUCH MEETING MAY BE HEARD CONCERNING ALL REMONSTRANCES AND OBJECTIONS.

ALAN MILLER
PRESIDING OFFICER

ATTEST:

KATHLEEN KILEY
CITY CLERK
TNH 10/2

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 OCTOBER, 2019**, 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. 14-2019

An ordinance fixing maximum salaries of elected officials of the City of Marion, Indiana for the year 2020.

TAXPAYERS APPEARING AT SUCH MEETING MAY BE HEARD CONCERNING ALL REMONSTRANCES AND OBJECTIONS.

ALAN MILLER
PRESIDING OFFICER

ATTEST:

KATHLEEN KILEY
CITY CLERK
TNH 10/2

NOTICE TO TAXPAYERS OF PROPOSED GENERAL ORDINANCE

NOTICE IS HEREBY GIVEN THE TAXPAYERS OF THE CITY OF MARION, INDIANA, THAT THE COMMON COUNCIL OF


MISSISSINEWA 1812


October 11-13, 2019

Historic Mississinewa Battlefield

Seven Miles North of Marion, Indiana, on State Road 15

Largest War of 1812 Living History Weekend in US.

American & British Military Camps • Battle Re-enactments • Indian & Wilderness Camps
140 Rivertown Sutlers, Traditional Craftsmen, Food Purveyors, Blanket Traders & Musicians

Friday 9-4 Saturday 9-5 Sunday 9-4

Admission: Adults \$9.00 Children 6-12 \$6.00

**SAVESSSS on Advance Discount Tickets at Needler's Fresh Market
(formerly Marsh North) and many area financial institutions**

Free Shuttle Buses Saturday & Sunday • Justice Middle School, 301 N. Miller Ave.

Volleyball

Argylls fall to Wabash

After taking a two-set lead on Wednesday evening, the Madison-Grant Argylls suffered a rare collapse, dropping the last three sets, and the match, to the Wabash Apaches (25-21, 25-20, 16-25, 11-25, 10-15).

Grace Holmberg led the offense with 10 kills, while Katie Garringer collected nine and McKenna Lugar finished with eight. Daya Greene led the defensive effort with 20 digs, while Alia Whitton dished out 32 assists.

Madison-Grant sweeps

On Thursday evening, the Madison-Grant Argylls defeated the Tri-Central Trojans in straight sets (25-14, 25-12, 25-13). McKenna Lugar led the Argylls' attack with 10 kills, while Katie Garringer added eight and Emma Brummet collected five. Daya Greene recorded another strong defensive effort with 21 digs, while Alia Whitton finished with 17 assists in the victory.

Giants swept

The Marion Giants fell in three sets to the Tippecanoe Valley Vikings (20-25, 17-25, 19-25). Ra'Shaya Kyle led the Marion offense with nine kills and three blocks, while Kirstin Lockwood recorded seven terminations. Aylivia Mellon and Kaliyah Jones co-led the defensive effort with 10 digs apiece, while Lucia Persinger dished out 20 assists.

Giants top Liberty Christian

On Monday the Marion Giants recorded their sixth victory of the season, defeating the Liberty Christian Lions in four sets (25-19, 23-25, 25-23, 25-19). Kristen Lockwood led the offense with 18 kills, while Ra'Shaya Kyle finished with 17. Lucie Persinger recorded 42 assists in match, while Miranda Riggs led the defensive effort with 22 digs.

Indians escape Elwood

Despite a furious comeback attempt by the Elwood Panthers, the Mississinewa Indians held on to win in five sets on Wednesday evening (25-13, 25-11, 22-25, 15-25, 15-8).

Eagles fall to Tigers

On Wednesday night, big games from Alexandria's Kaitlyn Bair and Lauren Dungan proved to be the difference, as the Alexandria Tigers defeated the Oak Hill Golden Eagles 25-21, 25-16, 23-25, 25-19.

The Golden Eagles came out fast in the opening set, however, a pair of Dungan terminations highlighted a 5-0 Alexandria surge that tied the game, and the Tigers ended the set on a 12-8 run to secure the set.

The second set was also tightly contested in its early stages, with neither team leading by more than three points, but the Tigers closed with a 9-2 run that gave Alexandria a two-set advantage.

With the score tied at 23-23, Oak Hill extended the match with back-to-back kills by

Westgate.

Alexandria took an early 7-3 lead in the fourth set and never allowed Oak Hill to get any closer than two points.

Bair led the Tigers, and all players, with 15 kills in the match, while Dungan came away with 11.

Westgate led Oak Hill in kills (14) and blocks (nine), while also recording 13 digs.

Ridgeway finished the match with 27 assists and three aces.

Oak Hill over S. Wells

Coming off of their performance against Alexandria, the Oak Hill Golden Eagles got back in the win column on Thursday evening, defeating the Tri-Central Trojans in three sets (25-9, 25-5, 25-9). Taylor Westgate reached an incredible milestone in her illustrious volleyball career, recording 25 kills and collecting her 1,000th career termination on the final point of the match.

Alyssa Carmichael added five kills, while Ella Ridgeway collected 32 assists.

Golden Eagles swept

On Monday, the Oak Hill Golden Eagles failed to win a set, falling to the Tippecanoe Valley Vikings via the sweep (17-25, 21-25, 23-25). Taylor Westgate led the offense with 16 kills, while Abby Shaw and Coleena Selleck led the defensive effort with 13 digs apiece. Westgate also recorded seven blocks, while Ella Ridgeway dished out 27 assists.


Colonial Oaks

Health & Rehabilitation Center
4725 South Colonial Oaks Drive,
Marion, IN 46953
www.colonialoakshealthandrehab.com


Park Avenue Barber Shop

Celebrating 49 Years in Business

Haircuts—\$11; Retirees—\$10

1652 W Euclid Ave., Marion, IN

765-668-7055

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

