

- **New benefits for some veterans—pg. 2**
- **Wilk: '50s stove cooks up memories—pg. 6**
- **IWU's Mangus—pg. 16**

Photo courtesy IWU
IWU's Kyle Mangus (with Coach Greg Tonagel, left, and AD Mark DeMichael, right) passed the 2,000-point mark earlier this month and was this week's Cross-roads League Player of the Week. See more on page 16.

THE NEWS HERALD

Grant County Life

50 cents

Volume 51, Number 50 A Good News Ventures publication January 29-February 4, 2020

CALENDAR

Friday, January 31

7 pm—The Wizard of Oz - Dance Upon A Storybook, F. Ritchie Walton Performing Arts Center, 750 W. 26th St., Marion. CSA presents Frank L. Baum's story of The Wizard of Oz. Cost: Adults \$18, Students \$12. Info: 765-662-6263.

Saturday, February 1

9 am—Beginning Quilter Class, Quilters Hall of Fame, 926 S. Washington St., Marion. Learn how to make a quilt with instructor Joyce Hostettler. Participants are required to bring their own sewing machines and basic sewing supplies (scissors, seam ripper, bobbins, cream or beige thread) and have a basic knowledge of sewing. Rotary cutters, cutting mats, rulers and a kit of fabric will be provided. Three classes, \$100. Registration required, please call 765-664-9333.

9 am—Marion Philharmonic Orchestra Concerto Competition, Indiana Wesleyan University, 4201 S. Washington St., Marion. Competition for high school and collegiate musicians presented by the Marion Philharmonic Orchestra. Free. Info: 765-662-0012.

10 am—Grant County Formal Wear ReSale, Roses Discount Stores, 1129 N. Baldwin Ave., Marion. This semi-formal and formal wear sale offers inexpensive clothing so that everyone has the ability to attend school dances, proms, etc. and feel amazing. Dresses, suits, jackets, ties, dress shirts all available at really affordable prices. All proceeds go to the school corporations in Grant County. For additional information contact sammismom1130@gmail.com.

7 pm—The Wizard of Oz, see Jan.

>>Calendar, page 3

Lilly grants \$150K for childcare

by Alan Miller

United Way of Grant County has received a \$150,000 grant to open doors for some of our community's youngest citizens who are living in what social scientists call a childcare desert.

It's a new term for an old problem. A childcare desert is a neighborhood or part of a city where there is no more than one childcare seat for every three children. Statewide, 45 percent of children live in a childcare desert, according to a study by Early Learning Indiana and the Indiana Business Research Center.

Thanks to the grant, funded by Indianapolis-based Lilly Endowment and managed by Early Learning Indiana, an additional

150 Grant County children and their families, between the ages of six weeks and 6 years, will have access to high quality childhood education opportunities.

The successful grant, which began as two proposals that were merged into one, was written by Alicia Hazelwood, executive director of United Way; Brenda

McVicker, director of curriculum and assessment for the Eastbrook Community Schools; and Greg Maynard, director of fund development for Carey Services.

The Grant County application was one of 13 selected to receive funding and was one of only four to receive the maximum amount of \$150,000. More than 30 proposals initially were received statewide for the \$1 million in Lilly Endowment funding.

"We are extremely excited to get the award and to receive not only money but also the support and recognition that what we are doing in Grant County shows great promise," Hazelwood said.

>>Grant, pg. 2

Habitat to build house in Sweetser

by Alan Miller

Habitat for Humanity of Grant County is taking applications from families in the county who would like to acquire a house in Sweetser that the organization plans to build later this year. The groundbreaking is set for late spring or early summer.

Families must meet three criteria: the ability to pay, a need for housing and a willingness to partner with Habitat for Humanity.

Applicants also must attend an informational meeting at 10 am, Saturday, February 1, at College Wesleyan Church, 200 E. 38th Street. The meeting will offer information on Habitat's mission, how the selection process works and what it means to be a Habitat homeowner.

(Applicants who attended an informational meeting on January 27 do not need to attend the February 1 meeting.)

Habitat also is seeking volunteers to help build the house or serve on committees. Interested volunteers should email info@granthabitat.com or call 765-662-1552.

Visit the website, www.granthabitat.com for additional information on the organization.

Tough days for Democrats in county

by Alan Miller

January has been a frustrating month for Grant County Democrats. Eight days before the filing deadline for the May 5 primary election, there is not a single Democrat on the ballot for a countywide office.

"At this time, I am working with a couple of individuals to get them on the ballot," said Terry Stodghill, county chairman of the Democratic Party. "I won't lie to you, it has been tough."

Even if no Democratic candidates file for the primary election, party leaders still have until the end of June to fill vacancies on the ballot for the November 3 general election.

On the other hand, Republicans have candidates for all offices on the ballot—including contested primary races for Grant County Superior Court 3 judge and Grant County treasurer.

In addition to those two offices, other county offices on the 2020 ballot include Superior Court 1 judge, county recorder, county surveyor, two county commissioners and three at-large seats on the county council.

Scrambling for candidates in county elections is nothing new for Grant County Democrats. In the past 25 years, only two Democrats have been elected to county offices.

Oatess Archey made history in 1998 when he became the first African-American ever elected sheriff in any of Indiana's 92 counties. Archey, an all-state athlete at Marion High School and a retired FBI agent, was re-elected to a second term in 2002 with 74 percent of the vote.

Daniel Brock, a local educator, ran unopposed as a Democrat for

Photo by Ed Breen

Terry Stodghill, county chairman of the Democratic Party.

>>Democrats, pg. 16

DEATHS

Betty Rosella Blinn

1922-2020

Funeral services were held at Needham-Storey-Wampner, North Chapel, on Thursday, January 23 at 11 am.

Terry Ann Bell

1966-2020

At Bell's request, there will be no public visitation or funeral service.

Harold Dean Newhouse

1933-2020

Funeral services were held at Needham-Storey-Wampner, North Chapel, on Monday, January 27 at 10 am.

Robert Eugene "Huddy" Hudelson

1930-2020

Funeral services were held at Needham-Storey-Wampner, North Chapel, on Saturday, January 25 at 11 am.

Jack Eck

1935-2020

Funeral services were held at Needham-Storey-Wampner, Storey Chapel, on Monday, January 27 at 10 am.

Rosetta Hutchison

1948-2020

The family will have a memorial at a later date.

Barbara "Barb" J. (Lambert) Harpham

1961-2020

Funeral services were held at Armes-Hunt Funeral Home, Marion, on Thursday, January 23 at 1 pm.

James D. "Danny" Gulley

1978-2020

Funeral services were held at Raven-Choate Funeral Home on Saturday, January 25 at 11 am.

Janet F. Gutzwiller

1934-2020

Funeral services were held at St. Paul Catholic Church, Marion, on Monday, January 27 at 11 am.

INDIANA QUIZ

1. The Gus Grissom Memorial is located in which Indiana State Park?
2. The "Hoosier Group" of artists includes Otto Stark, Richard Gruelle, William Forsyth, J. Ottis Adams, and what other well known Indiana artist?
3. After serving as Governor, Dr. Otis Bowen went on to serve on the Cabinet of which United States President? Answers: page 5

8 10499 02088 1

THE NEWS HERALD
postal information

What Jesus’ treatment of children means to us

There are some things in life that never grow old.

At the top of the list are the stories of Jesus found in the Gospels. One of those stories gives us great insight into children. Luke 18:15-18 says, “(15) And they brought unto Him also infants, that He would touch them; but when his disciples saw it, they rebuked them. (16) But Jesus called them unto Him, and said, permit little children to come unto me, and forbid them not; for of such is the kingdom of God. (17) Verily I say unto you, Whosoever shall not receive the kingdom of God like a little child shall in no way enter it.”

Why would Jesus draw such attention on a group of little children? There is no doubt they were important to Him, or He would not have given this subject any time.

As I ponder this passage, I want to ask some questions to try and illuminate what Jesus said. What do we really know about children? In Psalm 127:3 the Scripture tells us that they are a heritage of the Lord. What does that mean? We have the privilege of overseeing what God has created and given us. However, children are only on loan to us. They belong to God and we are His stewards. Contrary to what some people believe, they are not a ward of the state; children don’t belong to the government.

Another question that I think of is: What responsibility do I have to children? God’s Word says, “Train up a child in the way he should go and, when he is old, he will not depart from it” (Proverbs 22:6). It is obvious from this passage that we have a mandate from the Lord to train our children. We must teach them in the ways of Scripture.

You may be thinking at this point: “Are we raising them to be religious fanatics?” I hope not! One thing that we don’t need any more of is religious people. There are lots of people who are religious, but lost. We must train our children the way of being ambassadors for Christ. If we don’t take the time to train our children in the things of God, remember, the devil has time for them. He will do all he can

to ruin their lives with lies and broken promises of pleasure.

When Jesus encouraged the people to bring the little ones to Him, He was setting a powerful precedent for life itself. We see Christ’s favor to these little ones. They were not being brought to Jesus in order that He would teach them. They were too young and not capable of understanding His message. They were not brought to be healed, unlike most who came to Jesus. They didn’t need to be healed because they were healthy little children. They were simply brought to Him so He could bless them. When Jesus saw the little ones He touched them by laying on of hands and prayed down a blessing from the Father for them.

JUST A THOUGHT

Rev. Tom Mansbarger

Jesus makes it very clear in the Gospels that He wants to bless the little children. They are so trusting and naive. They are not like older people who have been

scarred and battered from the storms of life. Sin takes a toll at times on older individuals. Little children have not been subjected to all the things we have experienced.

I hope this year that we are all more like Jesus and sensitive to the needs of little children. They need lots of instruction, encouragement, and love. I know that I have the capability to do those three things, and I am committed to putting the plan into action. How about you?

Tom

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

Grant,
Continued from 1

“Grant County is receiving a well-deserved reputation around the state as a place that is making an impact on early childhood education and other children’s issues.”

Here is where the \$150,000 will go and how it will be used:

Eastbrook schools will receive the largest amount, which will help remodel classrooms in two of its elementary schools to expand preschool opportunities in

eastern Grant County. Carey Services, which is the Early Head Start provider in Grant County, will receive funding to renovate existing agency space to add a classroom that will serve local infants and toddlers.

Madison-Grant schools will receive money to expand its On My Way Pre-K programs.

Two home-based childcare providers will receive money to make required renovations that will allow each to accept additional

infants and toddlers. Those two providers have not yet been selected.

The Early Childhood Coalition, a working group of Thriving Families, Thriving Grant County, will coordinate the use of the capacity-building money to nurture existing programs as they complete the necessary steps to become a designated high-quality program by state standards or help new providers to start that process.

Some veterans, caregivers have new access

Beginning January 1, 2020, the Department of Defense (DOD) has given veterans with disabilities and certain caregivers access to military installations.

The DOD has made it possible to shop at commissaries and exchanges on the installations and also allows access to certain morale, welfare and recreation (MWR) activities. To be eligible for these opportunities you have to be a veteran who has a service-connected disability and have a VA Identification Card showing such, or be an approved family caregiver of an eligible veteran. Veterans that are former prisoners of war, and those that have been awarded a Purple Heart are also eligible to enter the installations to take advantage of these opportunities.

Some of the MWR access is to bowling centers, golf courses, movie theatres and recreational lodging and RV campgrounds.

Access to the installations is available to those with the Veteran Health Identification card that displays Purple Heart, Former POW or Service Connected below the photo on the front of the card. Veterans that have a zero percent service-connected disability may use a Health Eligibility Center Form (H623A) paired with an acceptable ID such as a driver’s license or a ID card provided by the state.

Primary caregivers will receive an official letter from the VA Office of Community Care. Spouses or dependents of the veteran or caregiver are not eligible for the benefit or to make purchases, but may accompany the veteran or caregiver, with acceptable proof of identity and if they pass a basic background spot check.

If you are a veteran and do not have a service-connected disability and feel that you should due to something from your military service, contact your local County Veteran Service Office to see about filing a claim through the VA.

VETERANS SERVICE
Brad Hodson

campgrounds.

Access to the installations is available to those with the Veteran Health Identification

card. Veterans that have a zero percent service-connected disability may use a Health Eligibility Center Form (H623A) paired with an acceptable ID such as a driver’s license or a ID card provided by the state.

Primary caregivers will receive an official letter from the VA Office of Community Care. Spouses or dependents of the veteran or caregiver are not eligible for the benefit or to make purchases, but may accompany the veteran or caregiver, with acceptable proof of identity and if they pass a basic background spot check.

If you are a veteran and do not have a service-connected disability and feel that you should due to something from your military service, contact your local County Veteran Service Office to see about filing a claim through the VA.

abolitionist newspaper. In 1850 he founds Northwestern Christian University which later becomes Butler University.

February 11, 1866
Second Christian Church, an African-American institution, was founded in Indianapolis.

January 29, 1844
Charles Gerard Conn was born in New York State. As a child, his family moved to Elkhart where he grew up to be Mayor, entrepreneur, and founder of a band company which became world famous.

January 30, 1930
Frank Lewis O’Bannon was born in Corydon. He grew up to become Indiana’s 47th governor, serving from 1997 until his death in 2003.

January 31, 1871
Land was purchased to build the U.S. Quartermaster Depot in Jeffersonville.

February 1, 1870
A railroad bridge was built over the Ohio River at Jeffersonville.

February 2, 1883
The first night baseball games were played in Fort Wayne.

February 2, 1940
Frank Sinatra debuted with the Tommy Dorsey Orchestra at the Lyric Theater in

Indianapolis.

February 3, 1809
Congress passes an act dividing the Indiana Territory into two governments, creating the Illinois Territory.

February 4, 2007
The Indianapolis Colts win Super Bowl XLI in Miami, defeating the Chicago Bears, 29 to 17.

February 5, 1897
The Indiana House of Representatives unanimously passes a bill to set the value of pi at 3.2. The bill dies in the Senate six days later.

February 6, 1837
The State geological survey is authorized.

February 7, 1801
Ovid Butler is born in Augusta, New York. His family moves to Indiana, where he grows up to become a lawyer and publisher of an

FEATURES

EDITORIAL CARTOON—ERIC REAVES

Calendar,
Continued from 1

31.

Sunday, February 2
2 pm—The Wizard of Oz, see Jan. 31.

Monday, February 3
10 am—Marion Board of Works, Marion Council Chambers, 211 E. Main St. Info.: Teri Miller, Clerk-Treasurer, 765-677-3079, gascityclerk@indy.rr.com, or gascityindiana.com

10:30 am—Preschool Tales, Marion Public Library and Museum, 600 S Washington St. Free. Info.: Tylanna Jones, 765-668-2900, ext 105, tjones@marion.lib.in.us

12 pm—Marion Parks and Recreation Board Meeting, Marion City Hall Second Flood Conference Room, 301 S. Branson St. Info.: Rose Cadena, rcadena@cityofmarion.in.gov

2 pm—Grant County Commissioners Meeting, Grant County Council Chambers, 401 S. Adams St., Marion. Info.: TC Hull, 765-668-4776 or commissioners@grant-county.net

6 pm—Understanding Grief, Family Life Care, 705 S. Baldwin Ave., Marion. Adults (18 up), free. Recurring. Info.: Jeff Luttrell, 800-355-2817

Tuesday, February 4
11 am—Alcohol Tobacco Commission Meeting, Grant County Complex, First Floor Council Meeting Room, 401 S. Adams St. Info.: Charlie Wallace, cmlw1947@gmail.com

1 pm—Salamonie Preschool, Salamonie Reservoir, 9214 W. Lost Bridge West, Andrews. What is Wild? Learn the

difference between tame animals and wild animals, and categorize them. Designed for children ages 2-5 and their adults. Hand on, active fun for kids. \$2 per child, advance registration requested. Info: 260-468-2127.

6:30 pm—City Council of Gas City, Council Chambers, 211 E. Main St. Info.: Teri Miller, Clerk-Treasurer, 765-677-3079, gascityclerk@indy.rr.com, or gascityindiana.com

7 pm—Marion City Council Meeting, Marion City Hall Council Chambers, 301 S. Branson St. Info.: Debbie Goodman, dgoodman@cityofmarion.in.gov or cityofmarion.in.gov

7 pm—Upland Town Council, Town Hall, 87 N. Main St. Info.: Jane Rockwell, Clerk-Treasurer, 765-998-7439 or upland.in.gov

7 pm—Grant County Town Hall, Eventfully Yours, 5243 S. Adams St., Marion. Join us for a discussion of election issues with Indiana 5th District candidate Andrew Bales. Info: 765-573-6601.

8 pm—Al Anon meeting, New Life Club, 1301 W. Third St., Marion. Support program for individuals affected by another person’s drinking. Info.: 765-662-8288.

Wednesday, February 5
7 pm—Martin-Boots Neighborhood Association Meeting,

Midwest Coffee Roasting Company, 1321 W. Spencer Ave., Marion. Free. Info: 765-382-3797.

Thursday, February 6
5 pm—Historic Marion Neighborhood Meeting, Marion Public Library, 600 S. Washington St., Marion. Free. Info: 765-382-3797.

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

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

Ed Breen, Reporter
Alan Miller, Reporter

Sean Douglas, Sports Editor
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. © 2020, 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 \$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.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.

Gayle Armes
Funeral Director

Danielle Nelson
Funeral Director

Amy Downing
Prerangement
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

LEGAL AND PUBLIC NOTICES

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. 27D01-1910-MF-000127, wherein Grant County State Bank was Plaintiff and Kevin Petro and Indiana Department of Revenue 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 day 24th day of March, 2020, between the hours of 10:00 o'clock am., 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:

Lots Numbered 10 and 11 in White's First Addition, except the East 12.10 foot off the entire East side of Lot 11 to the Town of Swayzee, Indiana

Commonly known as 112 W. Marks Street, Swayzee, Indiana 46986. Parcel Nos.: 27-05-27-101-058.000-028

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

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

/s/Michael E. Farrer
Attorney, Michael E. Farrer
Date: 1/24/20

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

PLEASE SERVE: **TYPE OF SERVICE: U.S. MAIL**
KEVIN PETRO
112 W. MARKS STREET
SWAYZEE, INDIANA 46986
TNH 1/29, 2/5, 2/12

SUMMONS - SERVICE BY PUBLICATION

STATE OF INDIANA IN THE GRANT CIRCUIT COURT

COUNTY OF GRANT CAUSE NO. 27C01-2001-MF-000013

REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff,

vs.

THE UNKNOWN HEIRS AND DEVISEES OF BRUCE R. RUCH, DECEASED and THE UNKNOWN TENANT, 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 2008 N Wabash Rd, Marion, IN 46952-1306 and described as follows:

Lot Number Eleven (11) in Section 1 of A.J.C. Hills and Dales, a subdivision of Grant County, Indiana.

This summons by publication is specifically directed to the following named defendant(s):

The Unknown Tenant

This summons by publication is specifically directed to the following named defendant(s) whose whereabouts are unknown:

The Unknown Heirs and Devisees of Bruce R. Ruch, 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/ BARRY T BARNES
BARRY T. BARNES
Attorney No. 19657-49
Attorney for Plaintiff

BARRY T. BARNES
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 1/29, 2/5, 2/12

Grant County, Indiana Total Compensation 2019				
Name	Job Title	Department	Business Address	Amount
Adams, Maxon	Pt Recycle Ctr	4013 Solid Waste	401 S. Adams St., Marion, IN 46953	\$1,824.75
Affolder, Judith E	PTBOA	0008 County Assessor	401 S. Adams St., Marion, IN 46953	\$1,200.00
Ailes, April A	Administrative Asst	0012 Veteran Affairs	401 S. Adams St., Marion, IN 46953	\$25,092.30
Albertson, James R	Captain / Merit	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$50,710.38
Allen, Lynn A	Junior Case Manager	9602 Pros IV-D	401 S. Adams St., Marion, IN 46953	\$28,338.36
Alston, Darcee D	Senior Case Manager	9602 Pros IV-D	401 S. Adams St., Marion, IN 46953	\$29,818.96
Alwood, Korey	D Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$7,343.20
Andrews, Arielle R	Family Treatment Court	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$58,719.27
Artis, Warland	Special Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$9,285.00
Aschendorf, Eric F	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$9,956.74
Ashcraft, Harry D	EMS Director	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$38,482.00
Autry, Julie R	Ch Spt Asst Coor/Training	2400 Deferrd Pros	401 S. Adams St., Marion, IN 46953	\$42,050.26
Bailey, Nicole L	Code Enforcement	0079 Area Plan	401 S. Adams St., Marion, IN 46953	\$12,410.35
Bailey, Yolande C	Pt EMT	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$376.69
Bair, Raymond A	1st Deputy	0006 Surveyor	401 S. Adams St., Marion, IN 46953	\$26,568.00
Baker, Jody	Dispatcher	1222 Enhanced 911	401 S. Adams St., Marion, IN 46953	\$249.60
Baker, Kathi L	Sheriff Sale Clerk	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$30,777.97
Baldwin, Danielle N	Court Reporter	0202 Superior Court II	401 S. Adams St., Marion, IN 46953	\$31,360.94
Banks, Don D	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$35,713.23
Banks, Rogina K	Administrative Assistant	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$31,176.08
Barcomb, William K	Sargeant	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$47,738.49
Bardsley, Mark E	Commissioner	0068 Commissioners	401 S. Adams St., Marion, IN 46953	\$21,505.00
Barnett, Jessica	Dir/Div	2400 Deferrd Pros	401 S. Adams St., Marion, IN 46953	\$28,253.16
Baxter, Michelle R	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$35,930.40
Beal, Kyle D	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$46,898.24
Beaty, Eddie W	Captain / Merit	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$52,774.64
Beck, Dale L	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953	\$32,480.93
Bender, Bruce A	Deputy Director Pt	0361 EMA	401 S. Adams St., Marion, IN 46953	\$14,957.03
Bender, Nancy J	Pt HR & Workmans Comp	0068 Commissioners	401 S. Adams St., Marion, IN 46953	\$19,825.00
Benedict, Karen S	Secretary	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953	\$30,910.62
Benekc, Vincent A	Maintenance Supervisor	0068 Commissioners	401 S. Adams St., Marion, IN 46953	\$41,751.98
Bennett, Robert T	Dispute Resolution Office	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953	\$10,503.68
Berry, Megan	EMS Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$2,899.91
Black, Randall	Dispute Resolution Office	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953	\$12,166.60
Blades, Dustin W	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$29,162.96
Boggs, Alyssa	2nd Deputy Legal	0001 Clerk	401 S. Adams St., Marion, IN 46953	\$8,099.69
Bohner, Jessica	Dispatcher	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$21,680.48
Bowser, Randall W	Mechanic	1176-533 Hwy Gen & Un	401 S. Adams St., Marion, IN 46953	\$32,816.54
Bowser, Susan R	Court Reporter	0232 Circuit Court	401 S. Adams St., Marion, IN 46953	\$32,164.00
Bozarth, Christopher R	Screening Officer	9130 1006 CRRP Gr 18/19	401 S. Adams St., Marion, IN 46953	\$16,417.10
Bradley, Peggy J	Environmental Health Spec	1159 Health Department	401 S. Adams St., Marion, IN 46953	\$31,828.00
Bragg, Richard K	Merit Board	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$900.00
Brand, Brian E	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$30,435.34
Brane, Darryl J	Part-Time EMS	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$9,208.59
Brane, Trevor	EMT	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$7,505.11
Brechbiel, Staci L	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$23,464.44
Brenner, Stephen D	Special Security	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$16,080.00
Brooks, Bowe A	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$36,671.62
Brooks, Dakota D	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$30,038.44
Brown, Kayla A	Part Time Secretary	1122 Home Detention 18/19	401 S. Adams St., Marion, IN 46953	\$2,880.00
Brown, Kye R	EMT Pt	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$686.76
Brown, Michelle E	Secretary	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$24,674.00
Brown, Thomas L	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953	\$1,763.09
Brumfield, Bruce E	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953	\$10,336.85
Brunot, Jayden M	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$8,916.56
Bryant, Nancy	1st Deputy Election	0062 Election Board	401 S. Adams St., Marion, IN 46953	\$25,763.54
Bucher, Brian J	PTBOA	0008 County Assessor	401 S. Adams St., Marion, IN 46953	\$600.00
Bucher, Jonathan D	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$42,775.11
Burton, Michael H	Commissioner	0068 Commissioners	401 S. Adams St., Marion, IN 46953	\$19,695.00
Butche, Christopher M	Deputy Coroner	0007 Coroner	401 S. Adams St., Marion, IN 46953	\$2,220.00
Byanski, Joshua D	Deputy Prosecutor	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953	\$13,219.02
Camacho, Jorge E	Reg Surveyor	0006 Surveyor	401 S. Adams St., Marion, IN 46953	\$3,090.00
Camery, Jason A	Dr/Re Coordinator	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953	\$30,729.30
Carmichael, Deborah L	Dispatcher	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$36,001.62
Carmichael, Kevin	Civilian Liuetenant	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$39,581.02
Carpenter, Leslie	D Home Cook	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$28,370.08
Carr, Rhonald D	Environmental Sanitation	1159 Health Department	401 S. Adams St., Marion, IN 46953	\$35,519.45
Cassidy, Jennifer M	Victims Advocate Coor	0290 (260) Victims Asst	401 S. Adams St., Marion, IN 46953	\$40,586.56
Cates, Kenneth J	Drainage Board	0063 Drainage Board	401 S. Adams St., Marion, IN 46953	\$1,000.00
Catey, Cameron	Truck Driver	9145-531 Highway Maint	401 S. Adams St., Marion, IN 46953	\$17,373.16
Chamberlain, Sean A	Probation Officer	1176 Pre-trial Grant	401 S. Adams St., Marion, IN 46953	\$38,441.60
Chambers, Brenda K	D-Home Lieutenant	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$43,510.80
Chambers, Justin R	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$44,416.26
Chandler, Jeremy T	Probation Officer	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953	\$52,446.32
Cheney, Terry	Merit Board Member	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$900.00
Chin, Diana	Court Reporter	0203 Superior Court III	401 S. Adams St., Marion, IN 46953	\$30,438.11
CHRIS, LAURA A	Deputy Coroner	0007 Coroner	401 S. Adams St., Marion, IN 46953	\$200.00
Church, Stephanie A	Transfer Deputy	0002 Auditor	401 S. Adams St., Marion, IN 46953	\$27,500.00
Clark, Jason W	D-Home Corp Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$39,884.00
Clay, Amber N	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$9,363.08
Coan, Melonie D	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$71,271.44
Compton, Allison C	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$43,011.04
Conn, Jeffrey P	Road Foreman	1176-530 Highway Admin	401 S. Adams St., Marion, IN 46953	\$40,482.22
Conner, Michael D	Council Member	0061 Council	401 S. Adams St., Marion, IN 46953	\$11,730.96
Copas, April M	Clerk	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$30,283.50
Corner, Gordon S	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$13,659.02
Couch, Jacquelynn S	GPS Field Officer	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953	\$31,664.84
Couch, Jeffrey L	Environmental Health Specs	1206 Health Trust	401 S. Adams St., Marion, IN 46953	\$30,002.88
Cox, Richard A	Drainage Board	0063 Drainage Board	401 S. Adams St., Marion, IN 46953	\$1,292.00
Cragun, Valisha K	Jean Team Intel Analyst	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$35,920.82
Crum, Sarah J	Probation Officer	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953	\$57,244.40
Culley, Michael T	EMA Director	0361 EMA	401 S. Adams St., Marion, IN 46953	\$9,441.11
Cunningham, William C	Director	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953	\$84,936.70
Dalton, Gary A	Probation Officer	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953	\$63,458.78
Dean, Michael J	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$21,658.69
Delong, Mary E	Office Manager	0011 County Extension	401 S. Adams St., Marion, IN 46953	\$26,943.75
Dillon, Lesa J	Part Time Secretary	1168 Local Health Maint	401 S. Adams St., Marion, IN 46953	\$9,534.44
Ditton Duncan, Jesstina L	Probation Officer	9131 1006 Divrsn Gr 18	401 S. Adams St., Marion, IN 46953	\$40,691.26
Dixon, Allen R	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953	\$36,883.95
Dodson, Sheri D	Part Time Secretary	0007 Coroner	401 S. Adams St., Marion, IN 46953	\$2,688.40
Dollar, Rebecca J	Clerk	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$31,708.04
Dorsey, Stephen D	Coroner	0007 Coroner	401 S. Adams St., Marion, IN 46953	\$20,060.00
Drook, Jerry T	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953	\$30,159.56
Drook, Thomas A	Investigator	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953	\$20,688.64
Drown, Ryan D	2nd Deputy	0011 County Extension	401 S. Adams St., Marion, IN 46953	\$20,433.20
Duncan, Kenneth D	Special Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$10,837.50
Dunham, Scott J	Pt EMT	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$4,156.41
Dunn, Angela K	Dispatcher	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$35,775.88

Name	Job Title	Department	Business Address	Amount
Edgington, Colton J	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953	\$15,388.48
Eib, Jarred L	Deputy Prosecutor	0009 Prosecuting Attorney	401 S. Adams St., Marion, IN 46953	\$48,658.78
Eib, Roger L	Deputy Coroner	0007 Coroner	401 S. Adams St., Marion, IN 46953	\$1,120.00
Elliott, Bruce N	Chief Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953	\$102,000.24
Elliott, Marcus C	IT Director	0106 Data Processing	401 S. Adams St., Marion, IN 46953	\$55,146.58
Emmons, Heath	Special Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$9,907.50
Ewer, Jason A	Lieutenant	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$51,577.18
Faulkner, Kayla E	Adult Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$41,851.91
Faulkner, Travis A	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$34,275.28
Faust, Kaya	Tres Part Time Seasonal	0003 Treasurer	401 S. Adams St., Marion, IN 46953	\$744.00
Felver, Remi K	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$34,447.18
Fields, Eric L	Lieutenant	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$50,322.73
Fillenworth, Stacy L	Court Bailiff	0232 Circuit Court	401 S. Adams St., Marion, IN 46953	\$31,398.00
Fisher, Lakisha A	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$68,261.23
Flanigan, Beverly J	Corp Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$39,055.12
Fleece, Christfer T	Captain / Merit	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$50,564.54
Fleming, Mark E	Dir. Weights & Measures	0308 Weights & Measure	401 S. Adams St., Marion, IN 46953	\$34,333.00
Floyd, Jessica O	1st Financial Deputy	0002 Auditor	401 S. Adams St., Marion, IN 46953	\$29,244.31
Fode, Mary B	First Deputy	0004 Recorder	401 S. Adams St., Marion, IN 46953	\$21,378.00
Foreman, Crystal G	Bailiff	0202 Superior Court II	401 S. Adams St., Marion, IN 46953	\$31,361.60
Foreman, Erin M	Part Time Secretary	1122 Home Detention 18/19	401 S. Adams St., Marion, IN 46953	\$15,259.50
Foreman, Lynai	Dispatcher	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$34,145.08
Foust, Bridget N	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953	\$30,159.24
Foustnight, Maureen R	Level II CIAA	0008 County Assessor	401 S. Adams St., Marion, IN 46953	\$26,904.20
Fowler, Cynthia A	Chief Deputy	0006 Surveyor	401 S. Adams St., Marion, IN 46953	\$28,376.00
Fowler, Samuel	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$44,386.78
Foy, Kath D	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$38,602.41
Foy, Kathy D	Recorder	0004 Recorder	401 S. Adams St., Marion, IN 46953	\$41,489.94
Freet, William E	Special Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$4,987.50
Froehlke, Jacob	EMS Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$198.88
Frost, Leslie L	EMT Pt	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953	\$287.01
Gabbard, Brittney T	Probation Officer	9104 Doc 1006 Grant 18/19	401 S. Adams St., Marion, IN 46953	\$47,369.65
Garcia, Joshua J	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$42,082.02
Garcia, Nicole E	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953	\$63,489.00
Garinger, Natasha L	Victims Advocate	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$17,462.20
Garriott, Brandi M	Dispatcher	0005 Sheriff	401 S. Adams St., Marion, IN 46953	\$23,975.04

A 1950s-era stove cooked up wonderful memories

My 1950s GE canning stove holds lots of memories for me. When we bought our home in August 1994, the stove came with it.

As first-time homeowners, not having to buy a stove seemed a way to save a little bit of money. That was except for the note from the previous owners saying the stove didn't work. Not to worry though, because my husband Larry, dubbed MacGyver by one of our previous neighbors, figured out pretty easily that the stove did work, it just needed the temperature gauge adjusted.

The 39-inch white stove has so much character: the silver General Electric name tag that has a red emblem in the middle, the light that illuminates the entire stove top and the multi-level options for each of the four burners that glows with a different color when a burner is on. The different colors for each button always remind me of the rainbow with Warm being blue, Lo-green, Three-orange, Two-yellow and High appropriately colored red.

While the oven is small, the stove's top surface has an area to hold all my cooking utensils, a spoon holder, as well as plenty of space to make Christmas candy, so-

Photo supplied

The author's GE stove which recently had to be replaced.

good trade-off. And, for most of the time, the size of the oven was not a big deal. Only at holiday time did making an entire meal prove to be a bit more difficult. To resolve part of the problem, Larry just grilled the turkey for Thanksgiving and for Christmas we timed the meal so that the ham was cooked partially, then other items were baked, and the ham finished last.

A few years ago, the oven stopped working, so it seemed time to look for a new stove. Larry and I went to a local store to see what a new stove might look like and were surprised when talking to a saleswoman that she actually discouraged us from buying a replacement. She told us to try and fix what we had, stating

As silly as it sounds, I am having a hard time letting go of my old canning stove. I think of all the memories that stove has made with my family: all the Christmas holidays when we made all the different cookies and candies; all the chicken Alfredo meals I made for the Oak Hill girls basketball pre-game meals and all the dinners I made for the family.

nothing we could buy would compare to what we had.

Again MacGyver came to my rescue, searching the internet for a heating element that he could replace in the oven. That gave us a few more years with our canning stove.

However, recently, I started noticing the oven seemed to be scorching things. A meal I placed on the bottom rack burned half of the meal. Another time Andrea put a pizza in the oven and the crust turned too brown.

I thought I just needed to move the bottom rack a little higher in the oven, a simple fix.

Then I came home from work one day to find Larry telling me that the oven was not working correctly. He had put in a stew I had made the night before that needed to cook for four hours at

250 degrees. An hour into the baking, Larry realized the stew smelled like it was done. He checked the temperature in the oven and found that, while the temperature dial showed 250, it was actually cooking at 400 degrees.

The worst part was, after taking the thermostat apart, Larry told me he couldn't fix the stove, there were just too many old and frayed wires. We were going to have to find another stove.

As silly as it sounds, I am having a hard time letting go of my old canning stove. I think of all the memories that stove has made with my family: all the Christmas holidays when we made all the different cookies and candies; all the chicken Alfredo meals I made for the Oak Hill girls basketball pre-game meals and all the dinners I made for the

A SLICE OF LIFE

Linda Wilk

family.

Even as I mourn over my stove, I realize there will be pluses to a new stove: it will allow me to cook an entire Thanksgiving or Christmas meal at the same time, for one. And, since change is part of life, I guess I will learn how to create new memories with a new stove.

Ironically, it appears that the stove waited to conk out until after our children left home. Maybe that old canning stove decided it was time to start some new traditions with just Larry and me.

Linda Wilk is a Marion resident, former journalist and community activist.

Pause to consider a newsman who was not an entertainer

Inside-the-locker-room stuff about this news business usually isn't very interesting and I was going to leave it alone, even after we lost a legend in Jim Lehrer last week. He, a steady hand in news at public television for so many years, died at 85.

I might have said something bland about his decency and then moved on to something else, but one of the government goons got in the way over the weekend and that changed everything.

If ever there was a journalist—and he worked in both print and on air—a man of more integrity than Jim Lehrer, I do not know of him. And if ever there was a Secretary of State of the United States further down in the gutter than Mike Pompeo, I do not know of him.

These two, Lehrer and Pompeo, converged in mind sometime Saturday after I reread the journalism commandments Jim Lehrer bequeathed to us and then read of Mr. Pompeo's profanity-laced tantrum unleashed on a lady who, by all accounts, is as decent a person as there is in the Washington press corps, Mary Louise Kelly, a reporter for National Public Radio and an anchor person at the daily "All Things Considered."

We'll not dwell on the details here, but Kelly was interviewing the Secretary of State and had the temerity to ask about Ukraine, a place the Secretary apparently does not like very much at the moment.

That put an end to the interview, but Kelley was summoned to Pompeo's office somewhere inside the Foggy Bottom empire that

is the State Department. As she recounted it, "The aide who had stopped the interview reappeared and asked me to come, with no recorder." She was taken to Mr. Pompeo's private living room, "where he shouted at me for about the same amount of time as the interview itself had lasted. He asked, 'Do you think Americans care about

Jim Lehrer

But enough about a former third-rate Congressman from Kansas who became Secretary of State mainly because no one else would take the job under current management. Back to Jim Lehrer, who, along with Robert MacNeal, provided for years what someone called "an oasis of sanity" on the PBS News Hour.

"I have an old-fashioned view that news is not a commodity," Lehrer said a few years ago. "News is information that's required in a democratic society, and Thomas Jefferson said a democracy is dependent on an informed citizenry. That sounds corny, but I don't care whether it sounds corny or not. It's the truth."

Speaking to the Aspen Institute, he created a sort of pocket guide that would lead to the kinds of information Mr. Jefferson required.

Consider this: Thomas Jefferson once held the job that Mike Pompeo has now. Think about it.

"Do nothing that I cannot defend," was Lehrer's first admonition, followed by "Do not distort, lie, slant, or hype" and "Do not falsify facts or make up quotes."

This in a week in which the Washington Post reported that a fact-check of President Trump's first three years found 16,241 false or misleading claims.

Ukraine?" He used the f-word in that sentence, and many others."

"Then he asked he if I could find Ukraine on a map," and Kelly, whose reporting has taken her around the world, said, "Yes," she did. That's about the time Pompeo launched another tirade about the media being—his word—"unhinged."

"Carefully separate opinion and analysis from straight news stories and clearly label them as such," Mr. Lehrer urged, on through 16 items. This is, by the way, an opinion. It is so labeled.

And the last of them is simply this: "I am not in the entertainment business."

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.

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

A MOMENT
Ed Breen

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

Vermilion wants to address medical bills, smoking rates

Indiana is recognized as a top state in the country for our infrastructure, fiscal responsibility and strong economy. Unfortunately, we do not rank as well when it comes to health care costs, with Hoosiers spending more annually on medical expenses than the average American and smoking rates continuing to rise. This session, I join House lawmakers working to drive down healthcare costs by stopping surprise, out-of-network billing and reducing youth smoking.

While 41% of Americans are worried about rent or mortgages, 67% are increasingly worried about being able to afford surprise medical bills, according to the Kaiser Family Foundation. Some Hoosier patients are visiting facilities they know are in-network, but later receive a bill that includes the cost of an out-of-network provider and is much higher than they anticipated. Referred to as surprise, out-of-network billing, this can happen for a number of reasons. For example, the only anesthesiologist available that day could be out-of-network and insurance had not come to an agreement on reimbursement amounts with this doctor.

A proposal for a new law

TALK OF THE HOUSE
Rep. Ann Vermilion

lowering youth smoking rates in our community.

From ensuring consumers are protected against surprise expenses, to encouraging young adults to avoid smoking, these policies could help Hoosiers throughout the state. For questions on these public health bills, or others, please reach out to me at 317-234-9499 or h31@iga.in.gov

Ann Vermilion (Republican-District 31) represents all of Blackford County and portions of Delaware, Grant and Wells counties.

FIRST FARMERS BANK & TRUST

A New Home Means New Memories

Apply for Your Mortgage at **FFBT.COM**

Member FDIC
Inst ID# 478756

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

I'M A FARMER

AREYOUAFARMER.COM

Grant County girls basketball Giants drop first of 2020; Indians win a pair

Panthers lose to Adams Central

In what has become the theme for the Eastbrook Panthers’ 2019-2020 campaign, their offense struggled to score, and that, combined with a strong performance from Adam Central’s Carly Holley, led to Eastbrook’s tenth defeat—a 39-28 loss to the Flying Jets last Tuesday night.

Eastbrook struggled to get shots up in the opening two quarters, and when they did, they failed to knock them down as the Flying Jets took an 18-14 lead.

“We got shots, really good shots [in the first half,]” Eastbrook Head Coach Jeff Liddick said. “But only hit 29 percent of them. In the second half, it was kind of the same deal. We ended up shooting 32 percent for the game.”

While the Panthers shot marginally better after half-time, they were unable to overcome their deficit, and a lot of that had to do with Holley. The Adams Central star scored a game-high 18 points and outplayed the Panthers on the boards.

“Holley dominated the offensive glass,” Liddick said. “She got numerous second-chance opportunities where she was putting them back in, or we were fouling her and putting her on the free throw line. That was the difference in the game—not being able to contain her. She ended up with 13 rebounds, and eight of those were offensive.”

“We will continue to work,” Liddick said. “I watch these girls hit shot after shot in practice, and I don’t know why it isn’t transferring over to a game situation. The way I see them shoot in practice is nice and controlled, [but] it totally changes once they get in the game. They look so uptight and so tense. We will continue to work on that shooting like we have been.”

Panthers lose to Bluffton

On Thursday evening, the Eastbrook Panthers’ offense continued to struggle, scoring just eight field goals and seven free throws in a 35-24 loss to the Bluffton Tigers. With the loss, the Panthers dropped their fourth straight contest.

“Bluffton gets after it on the defensive end,” Eastbrook Head Coach Jeff Liddick said. “Coach [Karl] Grau plays an aggressive man-to-man. It limited our shots, but at the same time, it caused a lot of turnovers. We turned it over 21 times, so we lost a lot of possession.

sions. We had 25-shot attempts and hit eight of them. We got good looks, but we didn’t knock them down.”

After a close first quarter, the Tigers outscored the Panthers 9-4 in the second frame to take a 15-8 lead at the halftime break. Eastbrook was able to cut the Bluffton advantage to five at the end of the third quarter, but some clutch free throw shooting down the stretch helped the Tigers pull away and secure the victory.

“Bluffton only hit one more shot than us,” Liddick said. “The difference was they were 15-of-17 from the free-throw line and we were seven-of-16 from the free throw line. They were putting their free throws in, and we weren’t converting.”

Johwen McKim and Lexi Binkered each knocked down three field goals for the Panthers, but the rest of the team combined to shoot two-of-12 from the floor.

“I don’t know what the answer is, I really don’t,” Liddick said. “We’ve tried anything and everything to get points on the board. We’re just not finishing at the rim. We’re not knocking down open looks when we get them. But we will continue to work hard these last three games and continue to work to get better. Hopefully, we can get things turned around.”

Argylls defeat Daleville

For those who have followed the Madison-Grant Argyls this season, their record is not indicative of the progress they’ve made throughout the entire season. After a few really solid performances in recent games, the Argylls finally got back in the win column with a 45-39 triumph over the Daleville Broncos last Tuesday evening.

The victory halted a six-game losing streak for Madison-Grant.

Daleville took a 23-19 lead after the first half of play, but the Argylls played tremendous basketball in the second half, outscoring the Broncos 26-16 in the final two quarters, which included a 13-5 run to end the game.

Chelsea Bowland’s defense on Daleville’s top scorer, Heather Paulter, played a huge role in the win, as the sophomore held the Broncos’ star to just one point.

Azmae Turner, who has become a solid scoring op-

County Matchup

Behind a stout opening eight minutes of basketball on Saturday evening, the Eastbrook Panthers picked up their eighth win of the season, defeating Grant County rival Madison-Grant by a score of 29-20.

“We got off to good start. We scored 16 of our 29 points in the first quarter,” Eastbrook Head Coach Jeff Liddick said. “We took shots in the rhythm of the offense, and we knocked them down.”

While their offensive production has been lacking for most of the season, the Panthers were excellent on the offensive end in the first quarter, shooting 60 percent from the field and building a 16-4 lead.

“For about two-and-a-half minutes, it was a 2-0 game, and then they extended a 1-3-1 press at us, and we got a little sloppy and found ourselves down 10-2 quickly,” Madison-Grant Head Coach Brandon

Bradley said.” I think being down early, we felt a little cautious and played almost too tight trying not to err anymore, and it caused them to increase their pressure in the half-court and us to be too passive.”

While the Panthers were unable to keep their offensive momentum going throughout the rest of the contest, their first quarter onslaught was enough to put the game away.

“I think in the second quarter, fatigue set in a little bit,” Liddick said. “We got sloppy, and kind of reverted back to our old ways of doing things. But a win’s a win, and [it was a] win against a conference opponent and a sectional opponent, and I was proud of the start we got off to for sure.”

Brianna Stepp led the Panthers with 11 points, while Lexi Binkered scored seven. For Madison-Grant, Chelsea Bowland and Azmae Turner each scored eight.

tion for the Argylls all season long, led the way with 15 points. “Azmae started the game a little slow, but she found her groove in the second half, was much more aggressive off the bounce, and did a nice job of finishing at the basket plus knocked down a couple of open jumpers,” Bradley said. “She has come a long way offensively this season.”

Argylls fall to Northfield

Coming off of their thrilling win over Daleville, the Madison-Grant Argyls battled with Northfield beginning to end on Thursday evening, but a late surge from the Norse helped them secure a 46-37 victory.

After falling behind 9-4 after the opening eight minutes, the Argylls came back in the second quarter, cutting the Norse advantage to 19-17 at halftime. Azmae Turner and Gracey Fox each notched a field goal in the final 40 seconds of the half.

Northfield increased its lead to as many as 11 in the third quarter, but a 7-0 run by the Argylls to end the stanza made it a four-point game at 31-27.

The Argylls continued to fight, making it a one-

possession game with 2:12 remaining, but the Norse scored the final six points of the game to secure the nine-point triumph.

Turned led Madison-Grant with 16 points, while Zoey Barnett scored seven and McKenna Lugar finished with six.

Giants lose to Fort Wayne Northrop

Despite an overall strong performance and another incredible effort from Ra’Shaya Kyle on Wednesday evening, the Marion Giants’ six-game winning streak came to end with a 58-57 loss to Fort Wayne Northrop.

Marion got off to a sluggish start, falling behind 15-8 after the first quarter and 29-22 at the halftime break. However, the Giants eventually found their footing, as Ra’Shaya Kyle, who was playing at less than 100 percent due to sickness, began to take over the game. The two teams battled throughout the second half, with Marion taking a two-point lead in the final two seconds of the game. But the Bruins were able to sink the game-winning three, handing the Giants just their fifth loss of the season.

“At the end of the day, I want to be judged on how I treat my girls and my relationship with my girls, and they know I love them more than anything. With regards to Ellie and Ra’Shaya, who have been with me my whole 75 games, it’s been an emotional day. As they move into college and become young ladies down the road, it’s been a blessing to be a part of [their] lives.”

“Overall, I thought the girls played well,” Marion Head Coach Lawrence Jordan said. “We really, really competed. We missed a one-and-one, and had a two-point lead [with two seconds left,] but we didn’t close out on the three [that ended the game.] It was a couple of detail type of plays that hurt us.”

Kyle finished the game with 38 points, while Ellie Vermilion collected eight.

Giants defeat Lafayette Jefferson

Playing in their final regular season home game on Friday evening, the Giants, despite a slow beginning, picked up their seventh conference victory with a 69-51 triumph over the Lafayette Jefferson Bronchos.

The game was close at the beginning, as the Giants led by just one point with 3:41 remaining the first quarter, and led by just three points, 11-8, heading into the second quarter.

“We got off to a sluggish start. RaShaya has been sick since the Logansport game...and she is still super weak,” Marion Head Coach Lawrence Jordan said. “So we were a little sluggish at the beginning. We tried to establish Ra’Shaya at the beginning, but she wasn’t really moving like I wanted her to.”

In the second quarter, the Giants settled in on both ends of the floor. Ra’Shaya Kyle found her offensive touch, the defense was aggressive in the half-court, and at halftime, the Giants had increased their advantage to 12 points at 34-22.

Marion led by double-digits the rest of the way, improving to 7-2 in the NCC and 16-5 overall heading into the final week of the regular season. Kyle finished with 25 points to lead the Giants, while Ellie Vermilion collected 19.

Saturday’s game marked the last regular season home contests for Kyle, Vermilion, Kaliyah Jones and Taylor Kitts, and the impact they have each had on the program is evident. In the last three years, Kyle, Vermilion, and Jones have helped guide Marion to three straight winning seasons, two sectional championships, and a regional crown.

“[They have] meant everything,” Jordan said. “At

the end of the day, I want to be judged on how I treat my girls and my relationship with my girls, and they know I love them more than anything. With regards to Ellie and Ra’Shaya, who have been with me my whole 75 games, it’s been an emotional day. As they move into college and become young ladies down the road, it’s been a blessing to be a part of [their] lives.”

Indians over Alexandria

With just eight minutes left to play, the Mississinewa Indians trailed by 14 points.

Twelve minutes later, the Indians capped off a thrilling comeback, outscoring the Alexandria Tigers 36-15 in the fourth quarter and subsequent overtime to come away with a 58-51 overtime triumph.

The Indians held a slight 7-6 advantage after the first quarter of play, and the two teams went back-and-forth the rest of the first half. Behind Reece VanBlair’s 14 first half points, the Tigers led 21-18 at halftime.

Alexandria dominated the third quarter, scoring 15 points to Mississinewa’s four.

“We weren’t really playing the defense that we had been playing,” Mississinewa Head Coach Laura Friday said. “We weren’t switching when we should have been switching. We weren’t talking. It was about what we weren’t doing honestly.”

But a 24-10 fourth quarter for the Indians helped them pull even with the Tigers at 46-46, and Mississinewa carried that momentum into the extra session, securing the seven-point victory.

With the win, the Indians improved to 4-1 in conference play.

“We decided to play our defense, and defense really pulled this game out for us,” Friday said.

Five players finished in double figures for the Indians. Carly Bolser led the way with 14 points and 12 rebounds, while Darah Watson also recorded a double-double with 11 points and 10 boards. Riley McKee scored 12, Mia Catey 11, and Alayna Webb 10.

“We shared the ball well,” Friday said. “When someone was hot at a specific time, we got them the ball. Riley, like always, contributed.”

>>Girls BB, page 13

Center Township, Grant County, Indiana Disbursements by Vendor - 2019

Fund/Category/Vendor Name	Amount
RAINY DAY FUND—Personal Services	
1172 GRANT COUNTY TREASURER	\$42,600.00
RAINY DAY FUND—Services and Charges	
1446 BOSTON HILL CENTER	\$8,000.00
5886 MHA MALL	\$4,000.00
1247 CITY OF MARION	\$720.00
RAINY DAY FUND—Capital Outlays	
1183 JEFF JEWETT DBA NET RESULTS	\$5,500.00
RAINY DAY FUND	\$60,820.00

TOWNSHIP FUND—Personal Services	
1250 PHILIPPA J. CULLEY	\$4,968.96
1169 HOLLOWAY, JOHN A.	\$4,618.92
1409 COMPANION LIFE INSURANCE COMPANY	\$443.02
1148 CORYEA, BRYCE	\$42,776.76
1177 BATES, LAURA J.	\$17,517.76
5032 PERF	\$3,770.78
1237 HUSSONG, KENNETH A.	\$5,743.92
1024 INTERNAL REVENUE SERVICE	\$5,785.42
TOWNSHIP FUND—Supplies	
1042 THOMPSON FIRE & SAFETY SUPPLIES, INC.	\$33.00
1004 BOYCE CO., A.E. INC.	\$201.19
1152 CORYEA, BRYCE	\$293.05
5060 PEEERLESS PRINTING CORP.	\$616.47
1255 BUSINESS CARD	\$1,956.09

TOWNSHIP FUND—Services and Charges	
1219 KIRK, KEVIN M.	\$65.00
1355 MARION-GRANT COUNTY CHAMBER OF COMMERCE	\$281.00
1320 VERIZON WIRELESS	\$79.23
1029 GRANT CO. SOCIAL SERVICE AGENCIES	\$15.00
1236 DOCU-SHIELD	\$92.34
1202 STAR FINANCIAL BANK	\$39.30
1162 BATES, LAURA	\$170.51
1022 INDIANA TWP ASSOCIATION, INC.	\$1,082.00
1337 CHRONICLE-TRIBUNE	\$392.09
1408 SHERRON, DICKIE	\$2,705.00
1176 GRANT CO. ECON. GROWTH COUNCIL	\$30.00
1003 INSURANCE MANAGEMENT	\$105.00
1365 MARION-GRANT COUNTY CHAMBER OF COMMERCE	\$50.00

5818 OFFICE CONCEPTS, INC.	\$543.07
1367 LECKRON LAWN & LANDSCAPE	\$734.50
1200 GRANT COUNTY TREASURER	\$10.00
1388 GOOD NEWS VENTURES, INC., DBA THE NEWS HERALD	\$413.51
1206 DOXPOP, LLC	\$180.00
5750 AGUILAR, MONA	\$57.00
1343 BRIGHT HOUSE NETWORKS	\$2,773.18
1150 DULIN WARD & DEWALD INC.	\$1,249.00
1336 CHRONICLE-TRIBUNE	\$283.45
1152 CORYEA, BRYCE	\$1,460.34
1433 JEFF MARK	\$2,025.00
1184 THRASHER BUSCHMANN & VOELKEL, P.C.	\$3,302.40
1165 KB COMPUTERS, INC.	\$304.00
1255 BUSINESS CARD	\$2,424.54

TOWNSHIP FUND—Capital Outlays	
1165 KB COMPUTERS, INC.	\$2,506.99
5060 PEEERLESS PRINTING CORP.	\$324.99
1255 BUSINESS CARD	\$149.78
TOWNSHIP FUND	\$112,573.56

TOWNSHIP ASSISTANCE—Personal Services	
1038 GRANT COUNTY TREASURER	\$633.72
5696 AGUILAR, MONA	\$30,594.98
1003 INSURANCE MANAGEMENT	\$1,500.00
1034 IN DEPT OF WORKFORCE DEVELOP.	\$1,042.79
5032 PERF	\$7,443.02
5694 BATES, LAURA	\$21,820.76
1024 INTERNAL REVENUE SERVICE	\$4,009.72
TOWNSHIP ASSISTANCE—Supplies	
1162 BATES, LAURA	\$81.24
5528 U.S. POSTAL SERVICE	\$540.00
1004 BOYCE CO., A.E. INC.	\$419.05
1152 CORYEA, BRYCE	\$2.00
5060 PEEERLESS PRINTING CORP.	\$1,385.40
1255 BUSINESS CARD	\$476.70

TOWNSHIP ASSISTANCE—Services and Charges	
1350 CAPSTONE INSURANCE GROUP, LLC	\$2,020.00
1152 CORYEA, BRYCE	\$13.09
1184 THRASHER BUSCHMANN & VOELKEL, P.C.	\$3,951.40
1255 BUSINESS CARD	\$59.39
TOWNSHIP ASSISTANCE—Township Assistance	
1451 LAVENIA, SUMMERS HOME FOR FNRLS	\$1,295.00
5762 SWAN, MARCELLA V	\$340.00
5056 MARK, FRANKLIN	\$500.00
5909 SCHLENKER, STEVE	\$450.00
1455 POSEY R. BROWN	\$175.00
5833 GRANT COUNTY RESCUE MISSION	\$305.00
5895 NEWCOMER, HOWARD AND CHRISTINE	\$916.00
5906 GRANT, NANCY	\$377.00
1277 JONES, LOIS D.	\$377.00
5281 WINE, CHRIS	\$377.00
1299 GRACE HOUSE FOR TRANSITION AND RECOVERY	\$1,039.86

1272 HOUSES FOR RENT, LLC	\$1,002.00
1354 GRANT COUNTY TREASURER	\$3,240.77
5889 WILLIAMSBURG MANAGEMENT LLC	\$800.00
1427 HARRIS, MATTHEW	\$1,750.00
5040 GRANT MEMORIAL PARK	\$1,600.00
5914 KINGDOM CONTRACT SERVICING	\$851.38
5905 HOOSIER RENTAL GROUP	\$2,216.00
1357 MARION GREEN APARTMENTS	\$2,375.00
5752 WAGAMAN III, RANDALL P.	\$754.00
1450 PRECIOUS PROPS, LLC	\$1,131.00
5913 NV HOUSING LLC	\$550.00
1382 MCCALL, BROOKE	\$1,234.00
5776 ROGERS, RICK	\$3,381.00

5113 NEEDHAM-STOREY FUNERAL SERVICE	\$11,300.00
1301 AFFORDABLE HOUSING CORP.	\$296.00
1426 SMITH-SPEIKES, DELISA	\$1,100.00
5876 WALKER GLANCY FUNERAL HOME INC.	\$1,475.00
5686 MARION HSG. AUTH., DBA BECKFORD PL	\$878.00
5883 CARL, JAMES AND PENNY	\$377.00
1430 CROWNE PARK APARTMENTS	\$1,912.00
5917 GUNSALUS, RUSSELL	\$326.00
5912 DAVIS, ROBERT E. & ELLEN J.	\$377.00
1266 COLLINS, MICHAEL AND CHARLOTTE	\$500.00
5541 WEILAND, TIM	\$1,050.00
5911 QUICKEN LOANS INC.	\$377.00
5132 MILFORD, PAUL	\$347.23
5150 PRINCE HALL HOUSING AUTHORITY, INC.	\$50.00
5916 CREECH, KAREN L	\$300.00
5210 STONECREST MANOR	\$280.00
5908 THE MICHAELS ORGANIZATION	\$377.00
5353 MCCOY, ROB	\$754.00
5575 MILLS RENTAL PROPERTIES	\$377.00
5006 VECTREN ENERGY DELIVERY, INC.	\$3,689.97
5907 UMH IN SUMMIT VILLAGE LLC	\$3,075.00
5417 CVS PHARMACY - STORE #6621	\$56.80
5169 MARION HOUSING AUTHORITY	\$919.00
5008 MARION MUNICIPAL UTILITIES (D)	\$6,887.52
5004 AMERICAN ELECTRIC POWER—COLLECT. SUPPORT	\$50,453.06

5915 DARLENE WHITE	\$400.00
5904 WILLIAMSBURG MANAGEMENT	\$377.00
5763 NORTHERN INDIANA CREMATORY	\$3,060.00

TOWNSHIP ASSISTANCE—Capital Outlays	
1255 BUSINESS CARD	\$2,248.08
1165 KB COMPUTERS, INC.	\$2,038.00
5060 PEEERLESS PRINTING CORP.	\$499.48

TOWNSHIP ASSISTANCE—Other Disbursements	
5696 AGUILAR, MONA	\$65.34
TOWNSHIP ASSISTANCE	\$199,252.75

FIRE FIGHTING FUND—Supplies	
1315 DONLEY SAFETY	\$5,286.00
1401 INDIANA EMERGENCY LIGHTING LLC	\$930.85
1253 SOUTHWORTH FORD LINCOLN	

MERCURY, INC.	\$66.30
1327 RESSLER TRUCK SERVICE, INC.	\$746.20
FIRE FIGHTING FUND—Services and Charges	
5910 KENNAUGH, GEOFF A	\$175.00
1315 DONLEY SAFETY	\$993.55
1392 ACTIVE911, INC.	\$350.00
5901 HOOSIER FIRE EQUIPMENT, INC.	\$608.75
1453 KEITH SULLIVAN EXCAVATING	\$9,350.00
1448 NATIONAL HOSE TESTING SPEC., INC.	\$1,400.00
1039 CENTER TWP VOL. FIRE DEPT., IN	\$75,100.00
1184 THRASHER BUSCHMANN & VOELKEL, P.C.	\$2,019.20

FIRE FIGHTING FUND—Capital Outlays	
1449 JG BOWERS, INC.	\$65,624.00
1039 CENTER TWP VOL. FIRE DEPT., IN	\$1,000.00

FIRE FIGHTING FUND—Other Disbursements	
5206 TRANSFER OF FUNDS	\$53,000.00
FIRE FIGHTING FUNDS	\$216,649.85

CUMULATIVE FIRE FUND—Capital Outlays	
1443 BEST ONE OF GRANT COUNTY	\$3,425.70
5860 5 ALARM FIRE AND SAFETY EQUIP., LLC	\$10,039.35
CUMULATIVE FIRE FUND	\$13,465.05

PAYROLL DEDUCTIONS—Personal Services	
1038 GRANT COUNTY TREASURER	\$3.00
5555 ADJUSTING ENTRY (DISBURSEMENT)	\$40.00
1197 GREAT-WEST RETIREMENT SERVICES	\$3,240.00
5696 AGUILAR, MONA	\$296.70
1127 YMCA	\$19.19
1148 CORYEA, BRYCE	\$85.50
1346 BRYCE G. CORYEA	\$4,380.00
1023 INDIANA DEPARTMENT OF REVENUE	\$8,022.08
1437 GRANT COUNTY TREASURER'S OFFICE	\$987.74
1172 GRANT COUNTY TREASURER	\$2,823.46
1024 INTERNAL REVENUE SERVICE	\$22,668.14
PAYROLL DEDUCTIONS	\$42,565.81

Center Township, Grant County, Indiana Cash & Investments Combined Statement - 2019					
Local Fund Name	Beg. Cash & Inv. Bal Jan 1, 2019	Receipts	Disbursements	End Cash & Inv. Bal Dec 31, 2019	
Governmental Activities					
0062 RAINY DAY FUND	\$91,585.07	\$53,000.00	\$60,820.00	\$83,765.07	
0101 TOWNSHIP FUND	\$114,304.58	\$189,940.46	\$112,573.56	\$191,671.48	
0840 TOWNSHIP ASSISTANCE	\$207,971.92	\$151,023.96	\$199,252.75	\$159,743.13	
1111 FIRE FIGHTING FUND	\$148,536.53	\$127,852.54	\$216,649.85	\$59,739.22	
1190 CUMULATIVE FIRE FUND	\$56,414.80	\$26,815.60	\$13,465.05	\$69,765.35	
9999 PAYROLL DEDUCTIONS	\$3,355.24	\$42,002.38	\$42,565.81	\$2,791.81	
Total All Funds	\$622,168.14	\$590,634.94	\$645,327.02	\$567,476.06	

NOTICE OF PUBLIC HEARING ON ORDINANCE
ANNEXING CERTAIN REAL PROPERTY INTO THE CITY OF
MARION, INDIANA

Pursuant to I.C. 36-4-3-5.1, the City of Marion, Indiana, (the “City”) gives notice of a public hearing to be conducted by the Common Council (the “Council”) regarding an Ordinance for Voluntary Annexation of Real Property pursuant to a Petition for Voluntary Annexation filed with the City by First Presbyterian Church of Grant County, Indiana in accordance with I.C. 36-4-3-5.1(e). The Real Property proposed for voluntary annexation is located generally at 4120 S. Meridian Street and S Adams Street, Marion Indiana, contains two parcels of land totaling ± 6.96 acres, and is currently located outside of the corporate boundaries of the City. The public hearing will be held at 7:00 p.m. on Tuesday, February 18, 2020 in the first-floor chamber at City Hall 301 S. Branson Street, Marion, Indiana, where all interested parties will be given an opportunity to testify regarding this proposed voluntary annexation into the City. A complete copy of the Ordinance, the full legal description, and related documents will be made available at the City Hall beginning on Tuesday, February 4, 2020.

Dated this 28th day of January 2020.
City of Marion, Indiana
Kathleen Kiley, City Clerk
TNH 1/29

CROSSWORD SOLUTION

Puzzle is on page 3, courtesy of Bestcrosswords.com

13	E	Y	E	S		14	W	O	K	E		15	H	U	T	S					
17	C	U	R	L	Y		18	O	N	E	L		19	A	N	A	T				
20	C	A	N	O	E		21	O	E	N	O		22	I	F	H	E				
23	E	N	S			24	L	T	D	S		25	N	A	T	I	O	N			
27		28	H	O	E	D	O	W	N		30	R	A	T							
31	I	N	L	A	W		32	M	A	T	E	R	I	A	L						
37	G	E	A	R		42	O	P	I	N	E		43	I	N	S	O				
41	H	A	N	N	I		46	B	A	L		47	L	I	C	E	N	S	A	I	R
45		47	T	O	G	I	E		50	I	W	I	N								
51	I	N	A	F	O	G		52	E	B	O	N		53	A		54	O		55	
56	M	O	S	T		57	I	S	A	Y		59	U	N	T	I	L				
61	N	O	T	E		65	N	O	V	A		67	S	C	O	R	E				
64	O	P	E	N		68	G	L	E	N		70	O	P	T	S					

STATE OF INDIANA IN THE GRANT SUPERIOR COURT 1

COUNTY OF GRANT, SS: CAUSE NO: 27D01-1908-TP-148

TAG INVESTORS GROUP, LLC,
Petitioner

vs.

HISTORIC PROPERTIES, INC., JOSLIN D. MCDOWELL, DOROTHY A. MCDOWELL, ADAM PERCY YOUNG, CAROLINE SUZANNE NEWMAN YOUNG, and their heirs, devisees, legatees, executors, administrators, personal representatives, husbands, wives, widows, widowers, and the successors and assigns of each, as well as any and all persons claiming from, through or under them, as well as unknown beneficiaries of any trust wherein any of the above-name designated defendants have acted or purported to act as trustee or trustees,

Defendants

NOTICE OF SUMMONS

TO: Joslin D. McDowell, Dorothy A. McDowell, Adam Percy Young and Caroline Suzanne Newman Young, and their heirs, devisees, legatees, executors, administrators, personal representatives, husbands, wives, widows, widowers, and the successors and assigns of each, as well as any and all persons claiming from, through or under them, as well as unknown beneficiaries of any trust wherein any of the above-name designated defendants have acted or purported to act as trustee or trustees and any other unknown person who may be concerned.

You are hereby notified that that above-named Plaintiff has filed a lawsuit against you in the Grant Superior Court No. 1 at the Grant County Courthouse in Marion, Indiana in the above entitled cause of action, naming you as Defendants. The named Plaintiff is represented by Spitzer Herriman Stephenson Holderead Conner & Persinger, LLP. The nature of this lawsuit is a Complaint to quiet title of the following described real estate located in Grant County, State of Indiana, to-wit:

Lot Number Seven (7) in J. P. Winslow's Third Addition to the Town of Fairmount, Indiana.
Parcel Number: 27-10-29-301-023.000-004
Commonly known as 123 S. Vine St., Fairmount, IN 46928

An answer or other response in writing to the complaint must be filed either by you or your attorney within thirty (30) days after the third notice of suit is published, and if you fail to do so, judgment by default may be rendered against you for the relief demanded by the Plaintiff.

Dated: 01/24/2020 /s/Pamela K. Harris
Pamela K. Harris, Clerk
Grant Superior Court 1

Kyle C. Persinger
SPITZER HERRIMAN STEPHENSON
HOLDEREAD CONNER & PERSINGER, LLP
122 East Fourth Street
P.O. Box 927
Marion, IN 46952
Telephone (765) 664-7307
TNH 1/29, 2/5, 2/12

Total Compensation.
Continued from 11

Name	Job Title	Department	Business Address
Kellogg, Kyle J	Pt/Environ Specialist	1168 Local Health Maint	401 S. Adams St., Marion, IN 46953
Kendall, Brent M	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Kennedy, John W	Medical Director	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Kennedy, Joshua R	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Keppeler, Erin M	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Kikendall, Brian S	IT Tech Teir II	0106 Data Processing	401 S. Adams St., Marion, IN 46953
Kikendall, Cynthia K	Pt/CPR Instructor	1168 Local Health Maint	401 S. Adams St., Marion, IN 46953
Kinzie, James E	Sargeant	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Kirkpatrick, Cassie A	Dispatcher	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Kirkpatrick, William J	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Kirkwood, Sharon K	Billing Deputy	0002 Auditor	401 S. Adams St., Marion, IN 46953
Kitts, Gegory	Pt Deputy Prosecutor	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953
Knox, Taylor D	EMT Pt	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Kochanek, Bradford W	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953
Korporal, Frank A	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Korporal, Peter E	Equipment Operator	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Korporal, Todd A	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Kropuenske, Morgan	Case Manager	9602 Pros IV-D	401 S. Adams St., Marion, IN 46953
Lake, Paul M	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Landis, Stacci J	IV-D Court Reporter	0202 Superior Court II	401 S. Adams St., Marion, IN 46953
Langebartels, Grant C	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Larkin, Robert L	Recycle Director	4013 Solid Waste	401 S. Adams St., Marion, IN 46953
Lashure, Theresa A	Level II CIAA	0008 County Assessor	401 S. Adams St., Marion, IN 46953
Lawson, Thomas M	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Legare, April R	GIS Deputy	0002 Auditor	401 S. Adams St., Marion, IN 46953
Leming, Mark A	Council Member	0061 Council	401 S. Adams St., Marion, IN 46953
Leming, Nancy S	Chief Deputy Level II CIA	0008 County Assessor	401 S. Adams St., Marion, IN 46953
Lester, Stephanie	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Lewis, Kody A	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Lewis, Tina D	Probation Officer	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953
Lewton, Nathan	EMT Pt	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Liddick, Rachel R	Senior Case Manager	9602 Pros IV-D	401 S. Adams St., Marion, IN 46953
Lindvall, Venna P	Corp Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Lipscomb, Reginald L	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953
Little, Erik R	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Lizar, Tina R	2nd Deputy/asst Bookkeepe	0001 Clerk	401 S. Adams St., Marion, IN 46953
Lorando, Christopher	Level II CIAA	0008 County Assessor	401 S. Adams St., Marion, IN 46953
Love, Jason S	Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Lowe, Michael V	Court House Security	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Loy, Aarika	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Luckey, Robert G	EMT	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Lynch, Michelle L	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953
Lynn, Katrina M	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Mahoney, Michael K	Equipment Operator	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Malott, Rex L	Pt Building Inspector	0079 Area Plan	401 S. Adams St., Marion, IN 46953
Malott, Ryan J	Pt Building Inspector	0079 Area Plan	401 S. Adams St., Marion, IN 46953
Manns, Deborah L	1st Deputy Bookkeeper	0001 Clerk	401 S. Adams St., Marion, IN 46953
Manns, Robert L	Part Time Clerk	0001 Clerk	401 S. Adams St., Marion, IN 46953
Marden, Aaron D	EMT Pt	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Marks, Jerad	Deputy Prosecutor	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953
Marshall, Dustin J	Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Martin, Deborah A	Balliff	0201 Superior Court I	401 S. Adams St., Marion, IN 46953
Martinez, Regina K	2nd Deputy Sup III	0001 Clerk	401 S. Adams St., Marion, IN 46953
Martz, Evan B	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Maulier, Lisa A	Secretary	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953
McCammon, Tamara	EMT Pt	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
McClung, Juanita	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953
McCollum, Kirk	Special Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
McCormick, Nissha A	2nd Financial Deputy	0002 Auditor	401 S. Adams St., Marion, IN 46953
McCoy, Cynthia L	Probation Director	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953
McCoy, Jeremy J	EMT-B	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
McGinnis, Buffy S	Clerk	0002 Auditor	401 S. Adams St., Marion, IN 46953
McKeller, Rodney	Special Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
McLane, Brian F	Magistrate	0202 Superior Court II	401 S. Adams St., Marion, IN 46953
McMullen, Sammy L	Maintenance	0068 Commissioners	401 S. Adams St., Marion, IN 46953
McWhirt, James E	Auditor	0002 Auditor	401 S. Adams St., Marion, IN 46953
Medlen, Cathy S	Cook	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Meeks, Nathan D	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Mendoza, Teresa C	4-H Apprentice	0011 County Extension	401 S. Adams St., Marion, IN 46953
Messersmith, Travis G	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Middlesworth, Shane E	Council Member	0061 Council	401 S. Adams St., Marion, IN 46953
Miller, Broc J	EMS Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Miller, Deidre S	Secretary/Billing Clerk	1159 Health Department	401 S. Adams St., Marion, IN 46953
Miller, Morgan	Dispatcher	1222 Enhanced 911	401 S. Adams St., Marion, IN 46953
Miller, Scott	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Miller, Tamera M	Admin Assistant / HR Dir	0068 Commissioners	401 S. Adams St., Marion, IN 46953
Mitchell, Catherine L	Absentee Voter Board Mem.	0062 Election Board	401 S. Adams St., Marion, IN 46953
Moore, Bradley A	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Moore, Devin	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Moore, Jamie L	Deputy Prosecutor	0009 Prosecuting Atty	401 S. Adams St., Marion, IN 46953
Moore, Steven A	Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Moore, William	Health Officer	1159 Health Department	401 S. Adams St., Marion, IN 46953
Morris, Lisa C	Secretary	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Mowery, Rodney L	Bridge Forman	1176-530 Highway Admin	401 S. Adams St., Marion, IN 46953
Mowery, Ronald	Commissioner	0068 Commissioners	401 S. Adams St., Marion, IN 46953
Mundy, Cathy L	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Murphy, Samantha L	Driver	0301 Emergency Medical	401 S. Adams St., Marion, IN 46953
Myers, Tilar A	2nd Deputy Sup III	0001 Clerk	401 S. Adams St., Marion, IN 46953
Myers, William T	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Nelson, Jasmine	Part Time Assessor	0008 County Assessor	401 S. Adams St., Marion, IN 46953
Nevens, Reggeli E	Sheriff	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Newbern, Jakari R	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953
Nieman, Christopher S	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Nieman, Cynthia K	Cook Supervisor	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Niverson, William M	D-Home Jailer	0381 Juv Detention	401 S. Adams St., Marion, IN 46953
Oatess, Lou Anne	Secretary	9101 Adult Corrections	401 S. Adams St., Marion, IN 46953
Obanian, Matthew S	Merit Deputy	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Ogden, Matthew R	Merit Deputy / Workcrew	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Oliver, Francis J	Merit Board	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Olsen, Jarren	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Owen, Lawrence A	Truck Driver	1176-531 Highway Maint	401 S. Adams St., Marion, IN 46953
Oyler, Aaron J	Deputy / Merit	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Parker, Gordon K	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Parker, Kimberly J	Office Mgr Chief Case Adv	9602 Pros IV-D	401 S. Adams St., Marion, IN 46953
Pattison, Deborah K	Pt Assistant / Mailroom	0068 Commissioners	401 S. Adams St., Marion, IN 46953
Pattison, Julie A	EMA Administrative Assist	0361 EMA	401 S. Adams St., Marion, IN 46953
Payne, David M	Public Defender	0271 (204) Public Def	401 S. Adams St., Marion, IN 46953
Pearson Cheney, Jessica M	Victims Advocate	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Pegg, Dana S	Probation Officer	9601 (387) Corrections	401 S. Adams St., Marion, IN 46953
Perez, Jonathan	Council Member	0061 Council	401 S. Adams St., Marion, IN 46953
Persinger, Mark A	Corp Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953
Phillips, Nicole G	Jailer	0005 Sheriff	401 S. Adams St., Marion, IN 46953

Name	Job Title
Pinkerton, Patrick R	Drainage Board
Planck, Tyler J	Case Manager
Poe, Teresa A	1st Deputy Clerk
Poling, Charles	Health Board Member
Porter, Kimberly M	Probation Officer
Prickett, Wanda	2nd Deputy Superior 3
Pritchett, Andrea M	Chief Deputy
Purdy, Nicholas J	Field Officer
Purdy, Anthony L	Merit Deputy
Purvis, Roberta J	Cook
Queen, Delores A	D-Home Corp Jailer
Ramirez, Martin C	Jailer
Randol, Luann	Secretary
Randolph, Benito	Jailer
Rayn, William M	Truck Driver
Reed, Alyssa C	Bookkeeper
Reed, Beatrice R	Parttime Seasonal
Rice, Brooklyn R	Probation Officer
Rice, Jared A	Merit Deputy
Richards, Jarrett	Truck Driver
Ried, Michael	Driver
Riggs, Stephanie E	1st Deputy Support
Rios, Sharon K	Election Worker
Robinson, Karen L	D-Home Jailer
Robinson, Lydia M	D-Home Jailer
Rock, Emily A	Court Reporter
Rock, Kelly K	Level III CIAA
Rogers, Brian J	Truck Driver
Rogers, Kim A	Deputy Prosecutor
Roorbach, Michael S	Council Member
Roots, Chad E	PTBOA
Rosencrans, Lora J	EMT
Rumple, Christina	Case Manager
Russell, Brandie	1st Deputy Clerk
Russell, Brenda L	Chief Deputy
Ryder, Joseph W	Merit Deputy
Saathoff, Justin S	Admin Assistant / HR Dir
Sample, Warren L	Court Hse Security
Sands, Marland	Deputy / Merit
Sands, Lance	Jailer
Sapp, Michelle	Office Manager
Schultz, Anna M	Probation Officer
Schwartz, Caitlin M	Tax Sale / IHF Deputy
Scott, Jessica L	D-Home Jailer
Scott, Mike	Council Member
Scott, Patricia A	Secretary
Scott, Trisha R	Probation Officer
Seward, Joe Kaiden	Merit Deputy
Shaffer, Terry A	Truck Driver
Sharp, Janell R	Dispatcher
Sharp, Robert M	4-H Apprentice
Shaw, Nicole M	Court Reporter
Shearer, Jason	Deputy Coroner
Sherron, Sharyn L	1st Deputy
Shields, Sean A	Merit Deputy
Shipley, Ralph S	Garage Foreman
Shipley, Chad S	Hwy Part Time
Shipley, Quinten	Truck Driver
Shockley, Christopher J	EMT
Shrontz, Jared M	Jailer
Shugart, Melissa A	Corp Jailer
Shull, Jerry W	Special Deputy
Sieberts, Monte	Office Administrator
Silverthorn, Teanna L	Vital Records Clerk
Silves, John B	Driver
Sizemore, Christopher S	Deputy Coroner
Skeens, Hannah L	Part Time Tax Coll
Skeens, Ryan E	D-Home Jailer
Small, Dean A	PHC/EHS
Small, Kenneth M	Chief Probation/Support
Small, Tyler N	Jail Re-Entry Officer
Smith, Anthony W	Safety Director
Smith, Carla R	Probation Officer
Smith, Denise R	Chief Deputy
Smith, Diana L	D-Home Jailer
Smith, Kelly S	Clerk
Sneed, Matthew J	Sergeant
Snyder, John	Dispute Resolution Officer
Soultz, Nancy E	Office Manager
Spaulding, Michael B	Merit Deputy
Sprunger, Kristin L	Sergeant
Stair, Michael D	EMT Pt
Starr, William K	Special Deputy
Stephenson, Melissa A	Q / A Supervisor
Stepler, Rhonda K	Jailer
Stevens, Stacey L	Payroll Deputy
Stinger, Elta M	Pt Treasurer Clerk
Stitnicky, Roberta A	Corp Jailer
Stodghill, Barbara	Election Board
Stoffel, Happi	Deputy Prosecutor
Strange, Lawrence J	Area Plan Director
Street, Tara L	Office Mgr / Registrar
Stroup, Richard A	Equipment Operator
Studebaker, Connie S	Case Manager
Sunderman, Joshua A	Jailer
Swetham, Patti J	1st Financial Deputy
Tann, Marlena D	Dispatcher
Taylor, Lois A	Billing & C Of E Deputy
Taylor, Rosalinda F	Pt Health Educator
Tedder, Elizabeth J	2nd Deputy
Thomas, Ryan S	Pt Recycle Center
Thomason, Stacie S	2nd Deputy
Thompson, Hannah L	Deputy Prosecutor
Thompson, Juan T	D-Home Jailer
Tilford, Decorey L	D-Home Jailer
Till, Ashley N	Probation Officer
Todd, Dennis M	Merit Deputy / Workcrew
Todd, James D	Surveyor
Topping, Teresa K	Level II CIAA
Treon, Erika	Jail Officer
Treon, Joshua D	Merit Deputy
Troyer, Ryan N	Sergeant
Trusty, James D	EMT Pt
Turkington, David W	Merit Deputy

SUDOKU SOLUTION

Puzzle is on page 3 • www.sudokuoftheday.com

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

LEGAL NOTICE
NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN THAT THE GRANT COUNTY BOARD OF COMMISSIONERS WILL RECEIVE SEALED BIDS UP TO THE HOUR OF 12:00 P.M. ON FEBRUARY 3, 2020 IN THE GRANT COUNTY AUDITOR'S OFFICE AT 401 SOUTH ADAMS STREET, MARION, INDIANA 46953 FOR FUELS: UNLEADED GASOLINE, NO. 1 DIESEL FUEL, NO. 2 DIESEL FUEL, PREMIUM DIESEL FUEL.

AGGREGATE: SPECIAL FILL AND BACKFILL, PIT RUN GRAVEL, GRADE "A" CRUSHED LIMESTONE IN THE SIZES 20, 53 AND 73, CLASS "A" WASHED LIMESTONE IN FOLLOWING SIZES: 2, 9, 11, AND 12, ICE AND SNOW SAND AND RIP RAP

SAID COMMISSIONERS RESERVE THE RIGHT TO ACCEPT THE BID THAT IS IN THE BEST INTEREST OF GRANT COUNTY AND REJECT ANY OR ALL BIDS.

BID INFORMATION IS AVAILABLE TO BE PICKED UP AT GRANT COUNTY HIGHWAY DEPT. 3939 SOUTH GARTHWAITE ROAD, GAS CITY, IN 46933, DURING NORMAL BUSINESS HOURS.

BOARD OF GRANT COUNTY COMMISSIONERS
GRANT COUNTY, INDIANA
MIKE BURTON
MARK BARDSLEY
RON MOWERY,

ATTEST:
JIM MCWHIRT
AUDITOR
TNH 1/15, 1/22

Grant County Central Dispatch & Emergency Operations Center
Marion, Indiana
Bid Phase 4

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 4 concerns the following work: hvac, electrical, and dispatch furniture. No further bid phases are anticipated.

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 is being bid and constructed using multiple trade packages. The following packages are being bid at this time:
Trade Package 23: HVAC
Trade Package 26: Electrical
Trade Package 35F: Dispatch Console Furniture Systems

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), Thursday, Jan. 23, 2020.

2. Bidding documents may be obtained through the following:
Reprographix – Indianapolis

Name	Job Title	Department	Business Address	Amount
Turner, Amber L	Public Health Nurse	1159 Health Department	401 S. Adams St, Marion, IN 46953	\$56,600.00
Turner, Andrew R	Jailer	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$36,779.88
Turner, Janet	EMT Pt	0301 Emergency Medical	401 S. Adams St, Marion, IN 46953	\$1,322.27
Turney, Teri L	Office Manager	0009 Prosecuting Atty	401 S. Adams St, Marion, IN 46953	\$3,864.14
Valentine, Wayne L	EMS Driver Pt	0301 Emergency Medical	401 S. Adams St, Marion, IN 46953	\$2,111.54
Vincent, Kyle J	Merit Deputy	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$28,002.49
Vugteveen, Jill D	Probation Officer	9601 (387) Corrections	401 S. Adams St, Marion, IN 46953	\$49,314.25
Waddell, Bradley A	Driver	0301 Emergency Medical	401 S. Adams St, Marion, IN 46953	\$2,171.45
Wallen, Debra L	Jean Team Clerk	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$30,308.46
Ward, Corey	Merit Deputy	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$43,396.90
Ward, Jalen C	Merit Deputy	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$42,476.78
Watson, Gregory C	Special Deputy	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$480.00
Webster, Linda M	Sup 2 Ct Clerk	0001 Clerk	401 S. Adams St, Marion, IN 46953	\$24,398.00
Weesner, Mary A	Drainage Board Secretary	0063 Drainage Board	401 S. Adams St, Marion, IN 46953	\$20,850.98
Welch, R. E	EMT Pt	0301 Emergency Medical	401 S. Adams St, Marion, IN 46953	\$2,270.38
Whelan, Kadisia A	Dispatcher	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$34,554.88
White, David E	Superintendent	1176-530 Highway Admin	401 S. Adams St, Marion, IN 46953	\$59,599.69
White, James	Driver	0301 Emergency Medical	401 S. Adams St, Marion, IN 46953	\$2,580.77
White, Phillis R	2nd Deputy / Support	0001 Clerk	401 S. Adams St, Marion, IN 46953	\$23,363.00
Whitehurst, Todd A	Public Defender	0271 (204) Public Def	401 S. Adams St, Marion, IN 46953	\$682.50
Willett, Benjamin	Chief Investigator	0009 Prosecuting Atty	401 S. Adams St, Marion, IN 46953	\$30,169.32
Willhite, Jeffery	EMT	0301 Emergency Medical	401 S. Adams St, Marion, IN 46953	\$21,164.33
Williams, Bryon H	Jailer	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$39,934.70
Wilson, Janelle F	Criminal Court Reporter	0203 Superior Court III	401 S. Adams St, Marion, IN 46953	\$32,460.00
Wilson, Kimberly A	Balliff	0203 Superior Court III	401 S. Adams St, Marion, IN 46953	\$31,361.00
Wilson, Sandra M	Assistant Permit Manager	0079 Area Plan	401 S. Adams St, Marion, IN 46953	\$10,031.72
Wilson, Sarah J	Administrative Assistant	9101 Adult Corrections	401 S. Adams St, Marion, IN 46953	\$34,917.16
Winegardner, Andrea J	Communication Supervisor	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$38,231.96
Wise, Desmond D	Jailer	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$35,482.18
Wofford, Shelia D	D-Home Cook Sup	0381 Juv Detention	401 S. Adams St, Marion, IN 46953	\$29,552.94
Wood, Michael J	Merit Deputy	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$43,004.66
Wright, Elizabeth A	Merit Board	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$998.00
Wright, Michael L	Investigator	0271 (204) Public Def	401 S. Adams St, Marion, IN 46953	\$16,140.77
Wright, Rhonda J	Single Hand	1176-531 Highway Maint	401 S. Adams St, Marion, IN 46953	\$33,395.82
Wright, Summer L	Assessor Deputy	0008 County Assessor	401 S. Adams St, Marion, IN 46953	\$11,300.28
Wylie, Gary L	Level II CIAA	0008 County Assessor	401 S. Adams St, Marion, IN 46953	\$30,738.95
Wylie, Rhonda J	Assessor / Level III Cia	0008 County Assessor	401 S. Adams St, Marion, IN 46953	\$48,478.00
Yeakle, Brant A	Assistant Director	9101 Adult Corrections	401 S. Adams St, Marion, IN 46953	\$56,138.01
Yeakle, Chelsey	Probation Officer	9145 Pre-trial Grant	401 S. Adams St, Marion, IN 46953	\$30,735.73
Young, Kennedie	Treasurer Seasonal Pt	0003 Treasurer	401 S. Adams St, Marion, IN 46953	\$5,631.78
Young, Kimberly E	Dispatcher	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$33,055.48
Young, Spenser L	1st Deputy	0003 Treasurer	401 S. Adams St, Marion, IN 46953	\$5,457.93
Zech, Delaney J	1st Deputy	0003 Treasurer	401 S. Adams St, Marion, IN 46953	\$25,065.15
Zent, Casey	Jailer	0005 Sheriff	401 S. Adams St, Marion, IN 46953	\$15,282.20

I, Angie Jarvis, hereby certify that the names, addresses, duties and compensation of employees as listed herein are correct and complete and that it includes all employees of the aforesaid office, department, board, bureau, commission or institution, who were employees during the year 2019.
TNH 1/29

Total Compensation,
Continued from 13

Name	Job Title	Department	Business Address	Amount
401 S. Adams St, Marion, IN 46953				\$56,600.00
401 S. Adams St, Marion, IN 46953				\$36,779.88
401 S. Adams St, Marion, IN 46953				\$1,322.27
401 S. Adams St, Marion, IN 46953				\$3,864.14
401 S. Adams St, Marion, IN 46953				\$2,111.54
401 S. Adams St, Marion, IN 46953				\$28,002.49
401 S. Adams St, Marion, IN 46953				\$49,314.25
401 S. Adams St, Marion, IN 46953				\$2,171.45
401 S. Adams St, Marion, IN 46953				\$30,308.46
401 S. Adams St, Marion, IN 46953				\$43,396.90
401 S. Adams St, Marion, IN 46953				\$42,476.78
401 S. Adams St, Marion, IN 46953				\$480.00
401 S. Adams St, Marion, IN 46953				\$24,398.00
401 S. Adams St, Marion, IN 46953				\$20,850.98
401 S. Adams St, Marion, IN 46953				\$2,270.38
401 S. Adams St, Marion, IN 46953				\$34,554.88
401 S. Adams St, Marion, IN 46953				\$59,599.69
401 S. Adams St, Marion, IN 46953				\$2,580.77
401 S. Adams St, Marion, IN 46953				\$23,363.00
401 S. Adams St, Marion, IN 46953				\$682.50
401 S. Adams St, Marion, IN 46953				\$30,169.32
401 S. Adams St, Marion, IN 46953				\$21,164.33
401 S. Adams St, Marion, IN 46953				\$39,934.70
401 S. Adams St, Marion, IN 46953				\$32,460.00
401 S. Adams St, Marion, IN 46953				\$31,361.00
401 S. Adams St, Marion, IN 46953				\$10,031.72
401 S. Adams St, Marion, IN 46953				\$34,917.16
401 S. Adams St, Marion, IN 46953				\$38,231.96
401 S. Adams St, Marion, IN 46953				\$35,482.18
401 S. Adams St, Marion, IN 46953				\$29,552.94
401 S. Adams St, Marion, IN 46953				\$43,004.66
401 S. Adams St, Marion, IN 46953				\$998.00
401 S. Adams St, Marion, IN 46953				\$16,140.77
401 S. Adams St, Marion, IN 46953				\$33,395.82
401 S. Adams St, Marion, IN 46953				\$11,300.28
401 S. Adams St, Marion, IN 46953				\$30,738.95
401 S. Adams St, Marion, IN 46953				\$48,478.00
401 S. Adams St, Marion, IN 46953				\$56,138.01
401 S. Adams St, Marion, IN 46953				\$30,735.73
401 S. Adams St, Marion, IN 46953				\$5,631.78
401 S. Adams St, Marion, IN 46953				\$33,055.48
401 S. Adams St, Marion, IN 46953				\$5,457.93
401 S. Adams St, Marion, IN 46953				\$25,065.15
401 S. Adams St, Marion, IN 46953				\$15,282.20

- 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.

TNH 1/22, 1/29

Boys BB,
Continued from 9

While Holley finished with 17 points in the first half, Wabash's four other starters were kept in check, combining for just six points as Mississinewa built a 14-point, 39-25 lead at half-time.

Mississinewa's defense put their stamp on the game in the third quarter; in Wabash's first four possessions, the Indians forced four straight turnovers and scored 11 straight points off of those giveaways.

From that moment, the Mississinewa defense took charge the rest of the way, not allowing the Apaches to cut the lead to any less than 17 points. The Indians led by as many as 29 points in the fourth quarter before settling for the 20-point triumph.

The Indians completely shut down the Apaches' offense in the second half, holding them to just nine total field goals in 30 attempts.

Swanner led the Indians with 20 points, while Horton finished the game with 19.

Ulerick, who has really thrived in Mississinewa's few games, continued his strong play against the Apaches. The sophomore collected 10 points, eight of which came in the first half, and was effective on the glass with six rebounds. Ulerick, already a defensive maven on the perimeter, has really developed his offensive game in recent weeks, and as a result has become an important piece in the Mississin-

ewa rotation.

"I'm just really proud of him," Reed said of Ulerick. "His confidence has really grown these last two or games. He makes all the other parts work much better. The way he drives, and now, he is confident with his shot. I can't wait to see what he becomes in the next few years."

For Wabash, Holley led the way with 21 points, while Trent Daughtry finished with eight points and Eli VanderVelden added six.

Indians dominate Elwood

On Friday night against CIC for Elwood, the Mississinewa Indians continued to roll, winning their tenth straight contest in dominant fashion with a 74-18 triumph over the Panthers at Fisher Court.

Anthony Horton led the way with 16 points, Tai McClung followed with 10 and Bryce Luedtke also finished with 10 points. Horton finished with eight assists, while McClung collected 11 rebounds.

Golden Eagles over Alexandria

The Oak Hill Golden Eagles won their second straight contest on Friday

“His confidence has really grown these last two or games. He makes all the other parts work much better. The way he drives, and now, he is confident with his shot. I can’t wait to see what he becomes in the next few years.”

night, leading from wire to wire in a 49-42 triumph over the Alexandria Tigers.

"I think our defense was the difference in the game tonight," Oak Hill Head Coach Kevin Renbarger said. "Alexandria is a very solid offensive team and run their stuff very well. Our kids did a good job of locking in on their preparation and forcing Alexandria to take over half of their shots from the three point line. Keeping Alexandria from scoring on back doors, ball screens or shuffle screens was the number one key for us."

Oak Hill got off to a hot start, building a 13-4 lead after the first quarter of play behind some big plays from backup center Ryan Peder-son, who finished with six points and four rebounds in the first eight minutes.

"Ryan is a great teammate and has been totally bought in to the success of the team as a whole," Renbarger said. "About 5-6 games ago, he realized that his effect on the team could and should be much more than a backup to Tristen. He has thrown himself into some of the little things that we need to be successful, and he has used those things to gain confidence

for himself. That confidence has led him to step out into a more impactful role on this team."

The Tigers pushed back, cutting the lead to four, 22-18, at the halftime break, but the Golden Eagles never lost the lead.

Neither team shot well in the third quarter as the two teams combined to score just 15 points, but a 19-point fourth quarter by the Golden Eagles helped them secure their eighth victory of the season.

"It was very good growth out of our team to respond to runs the caliber of Alexandria," Renbarger said. "That team is the Madison County champion, and they did it by going through Anderson and Pendleton Heights. We knew they were going to make a run, as they are very good at executing their offense. I thought our team did a great job of getting stops when we needed them."

Clay McCorkle led the Oak Hill offense with 13 points, while Tahj Johnson and Tristan Hayes each finished with 10 points.

County Matchup

After defensive struggles in the second half of their loss to Frankton last week, Madison-Grant Head Coach Brian Trout and the Argylls worked to shore up their play at that end of the floor heading into their conference and Grant County matchup against the Eastbrook Panthers on Friday night. Particularly in the final three quarters, the Argylls' defense proved to be the difference, as the Argylls earned their eighth victory of the season with a 78-42 triumph over the Panthers.

Behind an aggressive half-court trap and full-court press, the Argylls forced 26 turnovers, scoring a number of easy buckets in transition and taking control of the contest early.

"Coming into every game this year, I felt we've been ready to play," Madison-Grant Head Coach Brian Trout said. "That was a huge focus for us last year because I felt there were some games where, mentally, we were not ready to go at the start. We'd get off to a bad start, and when you get off to a bad start against good teams, it's tough to come back.

Grant Brown and Lance Wilson got the Argylls' of-

fense rolling, knocking down back-to-back threes to start the game. Eastbrook's Brody Brodkorb answered their guards out of the lane," Eastbrook Head Coach Greg Allison said. "Going into it, we knew that we were going to try to keep it a half-court game, and we weren't really able to do that tonight. In the second half of the second quarter, they went on a run on us, and that turned out to be the difference."

Armed with a 22-point advantage, the Argylls did not let up after halftime, opening the third quarter with a 10-4 run to increase their lead to 50-22.

"We came out and played focused in those first four minutes of the second half, opened up the lead a little bit more, and then were able to finish things off," Trout said. The Argylls led by 22 or more points the rest of the way, securing the 36-point triumph.

The Argylls put together another solid offensive performance, shooting 26-of-51 from the field (51 percent) and 11-of-24 (46 percent) from beyond the arc. Four Argylls finished in double figures, led by Brown's 19. Brown also collected five rebounds,

"We didn't play very

well. We turned the ball over too much, and then we had a hard time keeping their guards out of the lane," Eastbrook Head Coach Greg Allison said. "Going into it, we knew that we were going to try to keep it a half-court game, and we weren't really able to do that tonight. In the second half of the second quarter, they went on a run on us, and that turned out to be the difference."

Armed with a 22-point advantage, the Argylls did not let up after halftime, opening the third quarter with a 10-4 run to increase their lead to 50-22.

"We came out and played focused in those first four minutes of the second half, opened up the lead a little bit more, and then were able to finish things off," Trout said.

The Argylls led by 22 or more points the rest of the way, securing the 36-point triumph.

The Argylls put together another solid offensive performance, shooting 26-of-51 from the field (51 percent) and 11-of-24 (46 percent) from beyond the arc. Four Argylls finished in double figures, led by Brown's 19. Brown also collected five rebounds,

four assists, and seven steals.

Wilson finished with 12 points, while Kaden Howell scored 10 points and Jackson Manwell added 10 points and eight rebounds.

Conversely, the Panthers shot just 15-of-40 from the field (37.5 percent) and a woeful two-of-nine (22.2 percent) from the perimeter. Despite this, there were still several bright spots for the Panthers. Starting center Alex Baker looked much more comfortable underneath the basket on both ends of the floor, scoring 14 points and continuing his strong string of recent games.

"About a week go tonight, we made a valiant effort to start playing through Alex," Allison said. "He's responded. He had 19 against Northfield, 24 against Burris, and 14 tonight, and he probably had four or five blocks. He does well. He's a big, strong kid who is quick enough to make some nice moves and finish through contact. He's coming along."

Brodkorb finished with seven points, Braxton Bowser scored five, and Jackson VanBelkum, Zeke Binkard, and Jake McKim each scored four points apiece.

Scores
JANUARY 21-27

Boys' Basketball
1/21—Eastbrook 55-57 Muncie Burris
1/21—Anderson 62-75 Marion
1/21—Wabash 48-68 Mississinewa
1/24—Madison-Grant 78-42 Eastbrook
1/24—Elwood 18-74 Mississinewa
1/24—Alexandria 42-49 Oak Hill
1/24—Lafayette Jefferson 86-73 Marion

Men's Basketball
1/21—Indiana Wesleyan University 87-85 Grace College
1/21—Huntington University 88-85 Taylor University
1/25—Spring Arbor University 59-69 Taylor University
1/25—Indiana Wesleyan University 97-84 Bethel University

Boys' Swimming
1/23—Muncie Burris 82-62 Marion
1/23—Oak Hill 100-85 Norwell

Girls' Basketball
1/21—Adams Central 39-28 Eastbrook
1/21—Madison-Grant 45-39 Daleville
1/21—North Miami 6

Democrats, Continued from 1

a seat on the county council in 2010. Four years earlier, Brock lost a race for the same seat by one vote, and in 2014 he was defeated by almost 700 votes when he sought a second term.

Terry Stodghill began dabbling in politics in 2005 after he retired as a union ironworker. “The first thing I worked on was the Obama primary election, and then several years later I worked in the Marion office for Hillary Clinton,” he said.

Stodghill was elected chairman of the Grant County Democratic Party in March of 2017, and Patricia Gibson was appointed vice chairman of the party in June of 2018. Gibson worked 10 years at the Chronicle-Tribune as a reporter and editor and, for the past seven years, she has been director of communications for the Marion Community Schools.

In the 2018 county election, Stodghill and Gibson chose to lead by example by running for seats on the Grant County Council. Neither was successful, with Gibson receiving 40 percent of the vote and Stodghill receiving 30 percent.

Coming off the 2019 Marion municipal elections, when Stodghill and Gibson were able to fill the entire Democratic ballot, the party had higher hopes for this year’s election cycle. To date, that has not happened.

“Even if some of our candidates didn’t get all of the way there in the city elections, I think we definitely changed the conversation,” Gibson said. “Our candidates brought up some issues that hadn’t been in the public eye during the last 20 years that I have lived in Marion.”

Two Democrats, one of them a first-time candidate, were elected to the Marion City Council in 2019. Another Democrat, Kathleen Kiley, was reelected to her eighth four-year term as city clerk.

“I’ve been trying to figure out for the last three county elections, why we can’t get Democrats elected in the county,” Stodghill said. “All of the smaller communities around Marion vote Republican, and the Democrats know that, so why would they want to put in all that time and effort when they know what the end result is going to be.”

In a sense, Gibson said, county government is a different animal because several offices on the ballot are full-time jobs, which would rule out potential candidates who already have jobs. Despite obstacles, Gibson remains optimistic about the future of the Grant County Democratic Party.

“In the city elections especially, I think we laid some good building blocks,” she said. “I am going to keep trying to engage people who haven’t been previously involved in the political and civic life of their community.”

Stodghill said running for a seat on the county council

two years ago was an eye-opener.

“I am a workhorse. I talked to people all the way from the north side of the county, where I live in Cook Estates, to Rigdon, on the south side of the county,” he said. “Seventy-five percent of the people had no idea who their county council members or county commissioners were. Some people were not even aware we had a county council.”

“The only conclusion I have is that there is too much politics in local government. I think Marion Mayor Jess Alumbaugh said it best when he said, ‘We need to get rid of the R’s and D’s on the ballot.’ But that is just the way it is,” Stodghill said.

Stodghill said he is not ready to give up, however. “At this point in time, I plan to remain as county chairman. We will see what happens by the end of the year.”

Darren Reese, the county Republican chairman since 2017, would appear to be the biggest beneficiary of the Democratic Party struggles, but he is concerned about the election process.

“People might expect me to be of the mindset, and some previous county chairmen have been, that the people have spoken, and this is just the way it is going to be,” Reese said. “But I believe a conversation across the county among individuals of both parties would be attractive, so we could talk about ideas. I think that would make the Republican Party stronger, too.”

Come out and see the real deal at IWU: Kyle Mangus

I’ve done a little Indiana Wesleyan University basketball over the past quarter of a century, but what I have witnessed over the past three months is beginning to shock the system.

Since November 3, IWU has played 15 games. They have won 13 and lost but 2—both on the road, and both four- to five-hour road trips. Amazingly, during this 13-2 run, the ‘Cats have played only four home games—the remaining 11 were on the road.

Want to compare that schedule with some school down in Bloomington called Indiana University?

The Hoosiers have played 20 total games over that stretch, with 16 at home and only four away from Bloomington. I guess they’re saving on travel.

So, you see, the Wildcats have played an absurd road schedule, and yet they’re 13-2 and ranked No. 2 in the national polls released for NAIA Division-2 teams. They are running away with the Crossroads League and have the second-leading scorer in the nation. That’s number two among all of the players in NCAA D-1, D-2, D-3, junior college, NAIA D-1 and NAIA-D2.

His name is Kyle Mangus and he’s as good of a guard as you will find anywhere.

The Wildcats have the second-leading scorer among all of the players in NCAA D-1, D-2, D-3, junior college, NAIA D-1 and NAIA-D2.

The junior from Warsaw, IN was just named the Crossroads player of the week for leading the Wildcats to two huge wins—over Grace last Tuesday and Bethel last Saturday—both on the road, of course.

In those two games, Mangus averaged 34 points per game, plus pulled down 12 rebounds, had 8 steals, and 6 assists while shooting 58% from the floor: numbers that some kid named Bird put up 40 years ago. This season, the 6-4 guard has led IWU to nine wins against teams ranked in the NAIA’s top 25. He would have to be considered the nation’s runaway choice for NAIA player of the year.

It gets even better: You have the chance to see this kid play at IWU eight times from now through the first of March. That’s right, IWU is finally coming home.

SPORTS TALK

Jim Brunner

So plan a trip soon to the Luckey Arena and watch college basketball the way it should be played—not with four or five 18- and 19-year old kids trying to make it to the NBA, but with good kids who want, first, an education and then a chance to win Indiana Wesleyan University its fourth national championship in the past seven years.

Take it from me, JB: you won’t be disappointed.

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