

SERVING CURRY COUNTY SINCE 1946

www.currypilot.com

FRIDAY, JANUARY 20, 2023

Brookings, Oregon

Brock Smith appointed to Senate seat

BY BREEANA LAUGHLIN

Republican State Representative David Brock Smith has had a whirlwind start to the year.

Rep. Brock Smith campaigned successfully in late 2022 to retain his position to represent the citizens of House District 1, which includes Curry and parts of Coos and Douglas counties. Then, just weeks into his position in the House of Representatives – he was appointed to serve on the Oregon State Senate.

On Friday, Jan. 11, Coos, Curry, and Douglas County commission-

ers met in a joint session to fill the vacancy in Senate District 1 created by the resignation of Dallas Heard (R-Roseburg).

The commissioners voted unanimously to appoint Brock Smith (R-Port Orford).

Smith said he was humbled to be chosen to replace his friend and colleague Heard in the Oregon State Senate. The now Senator Brock Smith was sworn in on Tuesday, Jan. 17.

"I was honored by the overwhelming support of the precinct committee person's during the nomination convention, and I want to thank each and every one of them for their affirmation of my work for them in the Oregon Legislature," Sen. Brock Smith said.

Sen. Brock Smith also thanked his legislative colleagues, industry professionals and community leaders for their support and encouragement moving forward in the process.

Brock Smith served in the Oregon House of Representatives since

He has been an assistant leader in the House Republican Caucus

Please see **SENATE** Page A2

David Brock Smith

Move to name house candidate now underway

BY DAVID RUPKALVIS For The Pilot

After State Rep. David Brock Smith was unanimously appointed to the vacant Senate seat for District 1. Coos. Curry and Douglas counties will now face the task of filling Brock Smith's state house seat.

Last week, Brock Smith was appointed to the Senate seat left

Please see **HOUSE** Page A2

Oregon's respiratory surge slows, but battle continues

BY WILL LOHRE Country Media

While the surge in respiratory viruses in Oregon has slowed, hospitals still struggling, according to Oregon Health Officer and State Epidemiologist Dr. Dean Sidelinger.

During the fall, RSV, COVID, and Influenza pushed Oregon hospitals to their breaking point. A situation that Sidelinger labeled a 'crisis' in December is now improving, thanks partly to the precautions Oregonians took over the holidays.

"All overall respiratory virus activity in our communities remains high, and our hospital systems are still under extraordinary pressure, with some operating near, or even above 100% capacity, we are seeing some improvements in respiratory virus hospitalizations," Sidelinger said during a media briefing Thursday, Jan. 12. "Unfortunately, our hospitals are not yet able to resume their normal workbooks."

Status of Respiratory Viruses

Sidelinger reported that RSV hospitalization rates have improved most of the respiratory viruses. The peak of RSV saw its peak in pediatric hospitalizations on November 3. Currently, Sidelinger reported that "hospitalizations are decreasing rapidly."

Influenza in adults and children remains high; however, the flu reached the peak season for adults on December 3. As of now, influenza hospitalizations for children have plateaued, and Sidelinger expects cases for adults and children to continue to decrease.

COVID-19 Update

Sidelinger also offered an update on the status of COVID-19 throughout the state.

"COVID-19-related hospitalizations increased quickly in November and remain higher than their previous baseline but have dropped in the last week," Sidelinger said. "National forecasts are predicting that COVID-19 hospitalizations will remain at their current level for the next few weeks. Dr. Peter Graven and his OHSU modeling team, in their statewide forecast published on January 6, are

Please see **BATTLE** Page A2

Temporary road in place at 101 landslide site

County officials recap emergency response efforts

BY BREEANA LAUGHLIN

The Oregon Department of Transportation successfully opened a temporary gravel lane allowing traffic access at the Arizona Landslide between Gold Beach and Port Orford on Friday, Jan. 13.

Both lanes of traffic on Highway 101 at Milepost 312 had been closed due to the landslide since early Monday, Jan. 9.

"The landslide forced a road closure and that became problematic because there was no immediate alternate route that would be safe for the public to take," County Commissioner Brad Alcorn said. "That really put our emergency services plan in place."

Traffic control flaggers remain on duty at the temporary lane and travelers should be prepared for delays. ODOT continues to monitor the site for further movement placing traveler safety as a priority. Travelers are encouraged to monitor TripCheck.com for delays and closures.

The Curry County Emergency Management team continues to monitor the status of the Arizona Landslide and hazards throughout the County, as well as preparing for additional responses. They are also coordinating with partners to identify long term impacts of landslides along US-101.

"Landslides are common along

Please see **ROAD** Page A8

The Oregon Department of Transportation has created temporary one-lane vehicle access for drivers to get through the landslide area. Traffic control flaggers remain on duty at the temporary lane and travelers should be prepared for delays. ODOT continues to monitor the site for further movement, placing traveler safety as a priority. Travelers are encouraged to monitor TripCheck.com for delays and closures.

Oregon Trailkeepers presenting at Brookings Library

BY BREEANA LAUGHLIN

The Trailkeepers of Oregon are trekking it to the Chetco Library to let the public know how they can get involved with local volunteer opportunities.

The event will take place at the Chetco Library at 3 p.m. Saturday, Jan. 21. It's being hosted by the Friends of the Library as part of their lecture series.

"We do the lectures periodically to make the public aware of the library and the Friends of the Library efforts to support it," said volunteer Neale Ward. "It's also a way to offer something interesting to the public that they don't see every day.'

Trevor Bradford, the Trailkeepers South Coast Stewardship Coordinator, will be presenting the Trailkeepers accomplishments and activities. Committed to empowering local volunteers to participate, Trailkeepers of Oregon sponsors local events and offers training for volunteers to learn how to help improve Oregon's unique system of trails.

"The thing that stands out to me about the Trailkeepers is that they are all about getting people from all walks of life into the woods," Bradford said.

"A lot of people might not feel comfortable going into the woods, or have experience doing it – but Trailkeepers really fosters a culture of inclusivity. Everybody, no matter who they are, can come out and establish a connection with the land, with nature - and with one another

Please see **TRAIL** Page A4

Trailkeepers of Oregon volunteers finish up a boardwalk project at South Slough **National Estuarine Research Reserve near Coos Bay.**

INDEX **Calendar of Events Obituaries Classifieds Crossword Answer Crossword Puzzle**

We're always interested in hearing about news in our community. Send us your news, photos, and videos and let us know what's going on!

@CurryPilot

Phone Number: 541-813-1717 • Address: 519 Chetco Ave, Ste 7, Brookings, 97415 • Email: Circulation@CountryMedia.net

Latest news can be found online at:

\$1.50

www.CurryPilot.com

Coast Guard Auxiliary holding public ceremony

By BREEANA LAUGHLIN The Pilot

The public is invited to attend a time-honored ceremony with the U.S. Coast Guard Auxiliary

Created by Congress in 1939, the Coast Guard Auxiliary is the uniformed civilian component of the U.S. Coast Guard and supports the Coast Guard in nearly all mission areas.

U.S. Coast Guard Auxiliary Flotilla Commander Pam Stallings and Vice Flotilla Commander Barbara Rockfort will take their oath of elected office at the upcoming change of watch and officer installation ceremony on Jan. 28 at the Elks Lodge.

"It's a longstanding tradition to recognize the leadership and their accomplishments, as well as welcome the forward outlook of the incoming leadership," said Misty Young, Flotilla public affairs officer.

The event will feature guest speaker, U.S. Coast Guard, Station Chetco River Officer in Charge, BMCS Ryan Widdows during the formal transfer of leadership and the installation of new officers of Flotilla 130-05-06.

U.S. Coast Guard Chaplain Steve Alexander will provide an invocation.

"It's usually quite formal. People are there in full uniform and there are all the things you would expect in a military ceremony with the color guard and a posting of the flags and perhaps a moment of silence," Young said.

The event will include a review of the past year's accomplishments and a look forward to the goals and objectives of the upcoming year.

Outgoing officers will be recognized for their service and leadership, and the incoming

leaders and officers will be installed and sworn in to their

new positions.

The event is also a way for the local members of the public to recognize Coast Guard and Coast Guard Auxiliary leaders for their dedication to the local community.

"The U.S. Coast Guard is funded by tax payers as part of the Department of Homeland Security. Most times, the public isn't able to come onto the facility because it is secured," Young said.

"But when we have an opportunity to show the circumstance, and again, the inspiration of the Coast Guard – and we have it in a place where we can invite the public – it is always an honor to do that."

The change of watch and officer installation event will take place on Saturday Jan. 28 from 12 to 2 p.m. at the Elks Lodge, 800 Elk Drive in Brookings.

Contributed photo

Division Commander Steve Mathis swears in and administers the Oath of Office to Flotilla Commander Pam Stallings and Vice Flotilla Commander Sue Mathis in 2022.

Battle

Continued From Page A1

predicting a small increase in the number of people hospitalized with COVID-19 into February caused by the highly contagious COVID-19 Omicron variant, known as XBB.1.5."

The forecast predicts that 367 will be hospitalized as of February 4. Oregon health experts are monitoring XBB.1.5 Omicron subvariant, which is spreading rapidly in the Northeast United States. Health officials expect a rapid spread of the variant in the coming weeks.

"While this variant does appear to be the most transmissible COVID-19 variant so far, at this time, there is no evidence that it is associated with more severe COVID-19 infection," Sidelinger said. "In general, we are not seeing a significant cause for concern about XBB.1.5 right now."

Sidelinger explained that "variants are expected to emerge over time," but there is no evidence that it will

be more harmful than other Omicron subvariants.

What Oregonians can do to stay safe

Sidelinger offered
Oregonians ways to protect
themselves from the array
of respiratory viruses.
Sidelinger emphasized the
importance of getting a
Flu shot to fight Influenza.
Similarly, Sidelinger urged
Oregonians to get their
COVID vaccinations and
boosters.

"Get your COVID-19 booster. And if you haven't yet gotten the first two primary doses, please do so; it's the best way to protect you as the highly contagious XBB.1.5 variant makes its way toward Oregon. It will get eventually, and we want you to be ready," Sidelinger said.

Sidelinger also reemphasized the importance of observing many of the best practices that helped people during the pandemic.

- Wash your hands frequently
- Wear a mask indoorsLimit exposure to large
- Limit exposure to large gatherings

To your health?

• Cover coughs and

sneezes

• Stay home if you are sick Sidelinger said that these precautions will help slow the spread of disease.

Monkey Pox Update

Sidelinger also addressed the ongoing issue of Monkey Pox or "M Pox." After the spike in cases in late October, new cases have slowed to "a trickle." OHA has seen fewer than 5 cases diagnosed in the past month.

"We believe these low case counts reflect what we have seen over the last several months and where we are focusing our efforts, he said. "Preliminary vaccine effectiveness data indicate that the JYNNEOS Vaccine is effective against M Pox. Two doses of the vaccine offer the best protection for those at risk."

Since the start of the M pox Oregon outbreak in June, there have been 270 cases of M pox.

While Sidelinger said he expects a "handful" of cases in the next few months, he expressed that Oregon health systems are better prepared to address them.

House

Continued From Page A1

vacant when Dallas Heard retired. After precinct committee person's from the three counties met and sent five names for commissioners to consider, Brock Smith was unanimously appointed to fill the Senate vacancy.

House District 1 includes all of Curry County along with Bandon, Coquille and Myrtle Point in Coos County and some smaller parts of Douglas County. Brock Smith won re-election in the district last year with more than 70% of the vote.

Because Brock Smith won as a Republican, the person

chosen to replace him in the House will also be a Republican.

After Brock Smith is officially sworn into the Senate, the next step will be to fill his seat. Curry County Commissioner Court Boice said the same steps used to fill the Senate seat will be used to fill the vacant House seat.

Boice said the precinct committee members from the three counties will meet, likely January 21 or January 28, and will pick between three and five candidates that will be sent to the county commissioners.

Once the county commissioners receive the slate of candidates, they will meet three days later, likely Jan-

uary 24 or February 1. Each candidate who is qualified will be given and opportunity to speak to commissioners and answer questions.

Commissioners will then choose a candidate, with the top vote getter chosen by the nine commissioners being sent to Salem to be appointed. The chosen candidate will fill the set for the next two years.

If commissioners cannot choose a replacement, Governor Tina Kotek will be tasked with choosing the replacement legislator.

In the Senate seat, Heard endorsed Brock Smith as his preferred replacement. Brock Smith has not publicly endorsed any candidate.

Senate

Continued From Page A1

and a champion for natural resource industries and their economies.

When asked how he would approach serving the voters of Curry and Coos County in his new senate position, Smith replied: "I will continue to represent them in the same hardworking and collaborative way I always have."

Shortly after his appointment, Smith reported he had been busy forming partnerships in the State Senate,

while also collaborating with his peers in the House to make sure the bills he has been working on are able to move forward.

"I'm grateful for my House colleagues for signing on to these bills, so we can get them going. That had to happen quickly," Sen. Brock Smith said.

"There's no wall between the Senate and the House and I will continue to assist them because I have a lot of bills that I submitted in the House before I came over here," he

Brock Smith said with the

current legislative session just beginning and there is a lot of work to be done for his rural district.

"We have incredibly experienced and dedicated sheriffs, county commissioners, police chiefs, mayors, school board members and community leaders in Douglas, Coos and Curry counties. I look forward to working with them and my Senate and House colleagues to continue to bring our rural conservative values to Salem for our residents, their communities and the businesses that support them," he said.

Following his appointment, Brock Smith was also welcomed by his new colleagues in the Senate.

Senate Republican Leader Tim Knopp (R-Bend) stated: "On behalf of the entire Senate Republican Caucus, I want to extend a warm welcome to Senator-Designate David Brock Smith. We have full confidence that you will represent Senate District I well and look forward to adding your knowledge and experience to our Caucus."

FREE INTERNET

Qualify today for the Government

Free Internet Program

YOU QUALIFY for Free Internet if you receive Housing Assistance, Medicaid, SNAP, WIC, Veterans Pension, Survivor Benefits, Lifeline and Tribal.

Bonus offer: 4G Android Tablet with one time co-pay of \$20

CALL TODAY (877) 390-0458

maxsip connects

ACP program details can be found at www.fcc.gov/affordable-connectivity-program-consumer-faq

At this time of year, in many different cultures, we toast to our health. Yet, heavy drinking raises our risk for liver disease, breast cancer and depression. This holiday season, give some thought to how much you drink and consider drinking less. It could make a big difference...to your health.

rethinkthedrink.com

Unclaimed Capital Credits

Coos-Curry Electric Cooperative wants to return unclaimed money from those who had electric service with CCEC in 1989 and 1990.

Visit www.ccec.coop/capital-credits to see if you're on the list.

Community Calendar of Events

Submissions for events can be sent by email to: pilotofficemgr@countrymedia.net

Chetco Activity Center 550 Chetco Lane

Daily Meal: 11:15 am – 12:30 pm

The Chetco Activity Center is looking to fill volunteer positions in Reception and the dining room waiting on tables. These are lunchtime positions and training is available. Meals on Wheels is part of our service to seniors who cannot leave their homes. Meals to go are always available from 11 to 1 pm on weekdays. The pandemic had a severe impact on our operations because 9 out of 10 volunteers at our

senior center are seniors themselves.

Friday, January 20 **Chetco Activity Center** T'ai Chi: 9:00 am and 10:30 am

The Walking Group

Azalea Park: 10:00 am Meet at Azalea Park lot closest to Capella by the Sea. If raining meet at Brookings Harbor Shopping Center by the barber shop. Open to anyone wanting to walk – any pace. For info 541-412-8664

Monday, January 23 **Line Dance:**

Elks Lodge - Don't need to be a member and \$1 donation Beginner lessons 12:00 pm -1:00 pm

Intermediate lessons 1:00 pm - 2:00 pm

Tuesday, January 24 **Chetco Activity Center** Bridge: Meet at 11:45 am

The Grange in Harbor 97895 Shopping Center

Line Dance: Advanced - no instructor 6:00 pm - 8:00 pm

Wednesday, January 25 **Chetco Activity Center** T'ai Chi: 9:00 am and 10:30 am

Line Dance:

Elks Lodge - Don't need to be a member and \$1 donation Beginner lessons 12:00 pm 1:00 pm

Intermediate lessons 1:00 pm - 2:00 pm

The Walking Group

Azalea Park: 10:00 am Meet at Azalea Park lot closest to Capella by the Sea. If raining meet at Brookings Harbor Shopping Center by the barber shop. Open to anyone wanting to walk – any pace. For info 541-412-8664

Thursday, January 26 **Chetco Activity Center** Bridge: Meet at 11:45 am

Widow's Coffee Clique

(Widower's welcome) The Community Center on Airport Way in Gold Beach: 10:30 am - 11:30 am

Come for the coffee. Come for the support. Come to meet new friends to network with. We go places and love to have fun! Stay for the lunch!

Friday, January 27 **Chetco Activity Center** T'ai Chi: 9:00 am and 10:30 am

The Walking Group

Azalea Park: 10:00 am Meet at Azalea Park lot closest to Capella by the Sea. If raining meet at Brookings Harbor Shopping Center by the barber shop. Open to anyone wanting to walk – any

For info 541-412-8664

Monday, January 30

Line Dance: Elks Lodge - Don't need to be a member and \$1 donation

Beginner lessons 12:00 pm

-1:00 pmIntermediate lessons 1:00

pm - 2:00 pm

Line Dance:

Tuesday, January 31 The Grange in Harbor 97895 Shopping Center.

Advanced - no instructor 6:00 pm - 8:00 pm

Local small business affected by COVID could be eligible for funds

THE PILOT

Small businesses in Curry County could be eligible for grant funds through a partnership between Curry County and the CCD Business Development Corporation.

The CCD Business Development Corporation is a private nonprofit economic development organization that is administering and processing \$300,000 in grant funds.

The emergency small business and microenterprise grant program is intended to help businesses that were open before the pan-

Worship Directory

demic remain financially sound and pay off debts. It is also designed to help businesses retain and create low- and moderate-income

This program is funded with federal grant funds from the Oregon Community Development Block Grant program CARES Act funding for communities affected by

To find out if a business or micro enterprise is eligible for grant funds, as well as how to apply, visit: www.ccdbusiness.org or call (541) 672-6728.

Weekly **SUDOKU**

by Linda Thistle

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

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ◆◆◆

♦ Moderate ♦ ♦ Challenging

© 2023 King Features Synd., Inc.

The solution to the King Sudoku puzzle is on Page A8

Consumer Cellular

USE CODE: GIFT50

CALL CONSUMER CELLULAR 877-916-0803

© 2022 Consumer Cellular Inc. Terms and Conditions subject to change. New service activation on approved credit. Cellular service is not available in all areas and is subject to system limitations. For promo details please call 877-916-0803

Chetco Activity Center

for a Delicious, Nutritious Hot Lunch 550 Chetco Lane, Brookings 541-469-6822

Wed

Thu

2	3	4	5	6
Black-eyed Peas & Ham, Cornbread, Spinach	BBQ Chicken, Baked Beans, Peas	Rigatoni & Vegetable Sauce, Garlic Bread, Italian Blend	Soup & Sandwich	Herb Baked Fish, Baked Potatoes, Peas & Carrot
9	10	11	12	13
Chicken Cordon Bleu, Turmeric Rice, Italian Blend	Sausage & Egg Bake, Biscuit Succotash	Slow Roast Beef, Mashed Potatoes, Brussels Sprouts	Soup & Sandwich	Lemon Baked Fish, Baked Potatoes, Stir Fry Blend
16	17	18	19	20
Chicken Alfredo, Garlic Bread, Italian Blend	Ham & Beans, Corn Bread, Chuck Wagon	Meatloaf, Mac N' Cheese, Crinkle Cut,	Soup & Sandwich	Herb Baked Fis Baked Potatoe Capri Vegetab

Blend Carrots Blend 24 25 27 23 26 TURKEY, MASHED Kielbasa & Vegetarian Lemon Baked Soup Fish, Baked Potatoes, Sauerkraut, Sandwich Peas & Carrots Kvoto Edamame Italian Blend ALMONDIN

30 31 Spaghetti & Beef Stroganoff, Vegetable Sauce. Garlic Bread.

Mon

Lunch served 11:15 - 12:30 Mon. thru Fri. Menu is subject to change without notice. Suggested Donation: \$6.00

Proudly Sponsored By

Sea View Senior Living | 541.469.4500 98059 Gerlach Ln, Brookings, OR 97415 www.SeaViewSeniorLiving.com 🍙 🚮 Remarkable Place. Remarkable People. That's Sea View Senior Living!

Brookings Brookings Presbyterian Church Pacific Ave. at Oak St Pastor **Bruce Jarvis**

Christian Church Worship: **Sun, 10am** Fellowship hour after service 777 Fifth Street, Brookings Women's Prayer & Bible Study: **Tue, 8am** Sunday Service......10 a.m. Men's Bible Study: Wed, 8am Weekly Communion Christian Education Study: Wed, 10am & 6pm Men's Prayer Breakfast: Small Group Ministries Celebrate Recovery...6 p.m. Friday

Every 4th Sat, 8:30am-10:00am Activity & Potluck: Every 3rd Fri, 5pm-8pm

Calvary Assembly

of God

518 Fir St., Brookings

541-469-2631

calvaryagbrookings.org

Worship Services......10:30am

Children's Church & Nursery..10:30am

Kingdom Youth Group......10:30am

Adrian VanAswegen, Pastor

Lighthouse Assembly of God

15803 Hwy. 101 S., Harbor

Below: Call for Locations Monday Youth Group...6:00pm

Wed Lighthouse Kids.... 6:00pm

Small Group Studies...6:00pm

Doug Jamieson, Pastor

541-469-3458

Sunday School.......

Sunday Worship..

Wednesday Adult

Christian Science Church

429 Pine St. at Redwood Spur, Brookings Sunday Service.....11 a.m. Sunday School.....11 a.m. Wednesday Testimony Mtg..6 p.m. Reading Room: Monday & Wednesday..1-3 p.m.

Brookings-Harbor

541-469-2531

Pastor Lance Knauss

www.cscbrookings.com

or by appointment

541-469-2398 or **469-3333**

Star of the Sea Catholic Church Justus Alaeto, Pastor 820 Old County Rd., Brookings 541-469-2313

Tuesday Mass......5:15 p.m. Wednesday Mass......5:15 p.m. Fridav Mass..... .. 5:15 p.m. Saturday Mass.. Saturday Mass.....4:30 p.m. Saturday Spanish Mass....6:30 p.m. Sunday Mass.....8:30 a.m. First Friday every month Adoration 4 p.m. & Mass 6 p.m.

First Saturday every month Mass 9 a.m. https://staroftheseastcharles.org/

Calvary Heritage

"Studying God's Word verse by verse, Hearing God's voice day by day" Sunday Morning Worship 10:30am

Thursday Bible Study 7:00pm 97900 Shopping Center Ave. #28 Contact: 541-661-0184 Website: CalvarvHeritage.org

Mail: PO Box 3026 Brookings, OR 97415 #zacsHope

WORLD

.concerning arts, crafts and

541-251-2436 • 541-661-5901 or visit www.Bahai.us

1200 Easy St., PO Box 1199 **Brookings** Sunday Bible School All Ages...9am (Sept.-May) Sunday Worship Service...10am

Trinity Lutheran

Church

Nursery Available
Pastor Matt Steendahl 541-469-3411 tlcbrookings.org

sciences...Knowledge is as wings to man's life, and a ladder for his ascent. Its acquisition is incumbent

upon everyone." ~Baha'u'llah For local Baha'i info, please call

SEVENTH-DAY ADVENTIST

102 Park Ave., Brookings 541-469-3030

Saturday Bible Study.....10:00am

Also on Facebook and Youtube. https://www.facebook.com/

Pastor Barry Kimbrough

St. Timothy's

Episcopal Church

Fir St. at Old County Rd, Brookings

Sunday Adult Classes.......9 a.m.

with Healing Service......12 noon

The Reverend Bernie Lindley

541-469-3314

sttimothyepiscopal.org

Faith Baptist Church

409 Hillside Ave. Unit C,

Brookings

541-412-1070

Sunday School.................10 a.m. Morning Preaching.........11 a.m.

Evening Preaching............6 p.m Wednesday Bible Study...7 p.m

"Looking for an exciting Bible

Preaching Church? We may be

Church of Christ

17222 Passley Rd., Brookings

Worship Assembly...11:20am

Wednesday Bible Class.....7pm

Evangelist: Michael Wilk

541-469-6453 or

541-469-0191

Bible Study.....10am

Sunday Morning

Sunday Morning

iust what vou're looking for!

(All Ages)
Saturday Worship...

7thdayadventistbrookings/

River

Smith

Calvary Chapel of the Redwoods Temporary address for services

Smith River Community Hall 241 1st St., Smith River CA (707)-487-2051

Sunday Services10:30am www.ccredwoods.com

Fort Dick Bible Church

Sunday Service - 10:45am (LIVE on Facebook @FortDickBibleChurch) Sunday School - 9:30am

Mid-Week Bible Study - call for details Phone (707) 458-4030

Smith River Baptist Church

340 Highland Avenue, Smith River

Just off Hwy. 101 (707) 487-5275 Pastor Steve Alexander

Worship Service...... 10:30am

Pelican Bay Evangelical Free Church

"A Place Where Lives Are Transformed

By Jesus" Here to Gather, Grow, Give and Go! Robert Foster, Pastor 707-464-9184 Wednesday

Sr. High Youth Group....6-8:30pm

Sunday Bible Hour.....9-10am Sunday Worship.....10:30am Children's Church (during Church Worship)

Nursery Care 160 Blueberry Lane (Off Blackwell) Email - office@pbefchurch.com

THE REFUGE

Everyone Welcome • Kids always welcom

1230 Blackwell Ln.

Refreshments . Music . Children's Classes

Wed. Night Bible Study......7:00pm

Pastor Bill Paquette | 707-951-5072

We offer a Thursday night

....10:00am

Sunday Service....

Crescent City

Let everyone know

when your services,

them in this

Del Norte Triplicate &

Curry Coastal Pilot.

SolidRock Pastor Pat Henderson

(707) 672-2387 Meeting at Fort Dick Bible Church 6725 Lake Earl Drive, Crescent City Saturday Night 6:30pm Wednesday Night 6:30pm

Share your service with us!

Spaces as low as \$13 per week in

The Curry Coastal Pilot & Del Norte Triplicate

Email: pilotads1@countrymedia.net

Youth Service @ 7:00pm. Saint Paul's

Crescent City Seventh-day Adventist School ..707-464-2738

Lutheran Church (LCMS)

Grace

9:00am All Ages Bible Study Childcare Available 10:15am "The Story" Worship 11:15am Fellowship 188 E Cooper, Crescent City

www.GraceLutheranCC.com

Grades 1-8. Grades 1-8/0/-404-2/36 **Saturday**Sabbath School...........9:30 a.m. Worship Services......11:00 a.m.

William Robert Mendenhall III

December 3, 1949 - January 10, 2023

William (Willie) Robert Mendenhall III was born December 3, 1949. He died at the age of 73 on January 10, 2023, in Fort Mohave, Arizona. He was preceded by his parents William Mendenhall and Dorothy Mendenhall. He is survived by his wife Sally Klein, daughter Jessica Carter and her children Elizabeth and Kipton Carter, daughter Erika Cartwright, her husband Joseph Cartwright and children Neil and Olivia Cartwright, brother Charles Mendenhall and niece Vanessa DeGree.

Willie lived in Brookings from 1985 until he moved to Arizona to be near family in 2018. He served in the Navy and was honorably discharged in 1969. As a general contractor he owned Country Classics and built many of the homes

and businesses in the Brookings area. He was a lover of the outdoors, an avid fisherman and hunter his entire life. Willie enjoyed fishing on the Chetco River as well as the Pacific Ocean. He was a skilled taxidermist and was a fishing guide in his spare time. He was the founder of the local chapter of the National Wild Turkey Federation in Brookings and served as the president for many years.

Willie was a devoted husband, father, and grandfather. He will be remembered for his quick wit and his tenacious drive to acquire new skills and master them until his final days. He will be forever missed.

A private memorial celebration will be scheduled in the future.

Mary Jane Heaney

September 15, 1931 - December 21, 2022

Mary Jane Heaney died on December 21, 2022, in Brookings, Oregon. She was known to her friends and family as Jane, and to "official" units as Mary. Jane answered to both.

Jane was born in Oak Park, Illinois on September 15, 1931, to Joe and Mary Jane Hall. Around 1935-1936 the family was transferred to St. Louis, Missouri. All her school years were in the St. Louis area, graduating from Marysville College, St. Louis, Missouri in 1953. September of that year, she and her father went to Maracay, Venezuela so her father could supervise the building of a new American Can Company plant there. The family returned to New York City, New York in April 1954, where Jane got a job with Blue Cross. On moving to White Plains,

New York, she worked for the White Plains Girl Scouts until the lure of California beckoned. Moving to Menlo Park, California where her uncle and his family lived, she got a job with Stanford Research Institute. Jane worked there as an economic research assistant for more than 16 years. Working with the U.S. Navy, Bureau of Weapons, the feasibility of the New Orleans Dome, the feasibility of the Boeing SST, and many more interesting projects. Stanford Research closed their facility in Orange County, and Jane became a contract research assistant, again working on the economic feasibility of many projects.

Retiring to Brookings, Oregon in February 1989 with her husband Chuck, Jane worked and volunteered for many people and organizations.

She is preceded in death by her husband Chuck and is survived by her stepchildren, Chuck, Patty, and Kelly along with their families.

A memorial Mass will be at Star of the Sea Catholic Church on Tuesday, March 14 at 5:15 pm. Internment will be at San Marcus Cemetery, CA. where she will join nine Heaney relations.

Trail

Continued From Page A1

building community," he said.

Brookings' beloved back-

yard, Samuel H. Boardman

State Scenic Corridor, is one

of the many beneficiaries of

ongoing trail maintenance and

advocacy work done by Trail-

volunteer group founded in

everyone has access to Ore-

keepers of Oregon, a non-profit

2007 committed to making sure

Carl James Gordon

February 28, 1991 - January 10, 2023

Carl James Gordon was born February 28, 1991, in North Charleston, South Carolina. He passed away January 10, 2023. All his friends knew him as C.J. He was 31 when he died of congestive heart failure.

He left behind his wife Megan Gordon and his two fur babies Roxie and Scarlett, his grandma-in-law Diane Carter, mother-in-law Michelle Guy and brother-in-law Michael Guy, his momma Shannon

gon's most special places for

something that can make you

feel alive – especially in our

increasingly modernized soci-

ety where people are spending

more time inside and in front

nature and having accessible

trails is vital," Bradford said.

The Oregon Coast has a

lot of dynamic weather. Also,

because of the rural setting,

it's easy for trails to fall into

of screens. So having access to

"Maintaining trails is

years to come.

and believed everyone should be a good person. He looked disrepair, the trail stewardship

Januesheske of Florence,

South Carolina, his cousin

his brother) and his sister

Sasha Alexander.

fighter.

coordinator said.

Chris Stanley (who was really

He moved here about 10

years ago with nothing from

being homeless to living in his

car to having a home. Nothing

never stopped him. He was a

He loved the Grateful Dead

came easy to him, but that

"It's important for us to assist our land management partners like State Parks and Forest Service agencies that are tasked with maintaining these giant swaths of land. It allows volunteers to get in there and help maintain these vital public interest sites that otherwise would fall apart, get overgrown or washed out over the years," he said.

Bradford's presentation at

like the guy you wouldn't want to cross paths with in a dark alley, but then you would realize he was just trying to make sure you made it to the other side safely.

On January 24th at 2 pm we will be having a Celebration of his life at Brookings Harbor Christian Church, 777 5th street, lower lot entrance.

We will be enjoying a potluck, so bring yourself and a dish and we will all share stories of C.J.

the library this weekend will include a short slideshow telling visitors what the Trailkeepers of Oregon do, where they work and how to get involved.

"It's a way to get the word out to Brookings and Curry County in general that there are volunteer opportunities available," Bradford said. "We will be holding trail parties on a weekly basis and there will also be plenty of opportunities all over Oregon if people are

DEATH NOTICES

Brookings resident Sterling Roy Becker passed away December 17, 2022 in Corvallis, OR at the age of 79. Private services were held. Redwood Memorial Chapel assisted the family.

> John Burnham White May 21, 1943 - January 1, 2023

Retired realtor for Blue Pacific Realty, John Burnham White of Brookings, passed away on January 1, 2023.

Dean Fredrick Zimmerman May 12, 1957 - January 12, 2023

Dean Fredrick Zimmerman, 65, went home to be with Jesus on January 12, 2023, in Klamath Falls, OR.

Dean was born on May 12, 1957, in Tillamook, OR to William and Delores Zimmerman

At Dean's request, there will be no memorial

GENERAC Prepare for unexpected power outages with a ierac home standby generator 31 **REQUEST A FREE QUOTE!** 877-557-1912 7-Year Extended Warranty* A \$695 Value! d Time Offer - Call for Details Special Financing Available bject to Credit Approval

Leaf Filter BACKED BY A YEAR-ROUND **CLOG-FREE GUARANTEE** CALL US TODAY FOR 1-855-536-8838 Mon-Thurs: 8am-11pm, Fri-Sat: 8am-5pm, Sun: 2pm-8pm EST | Promo Number: 285

Wild Rivers Coast

HARROR DETAILING IS A PROFESSIONAL MORILE AUTO DETAILING SERVICE WHICH COMES DIRECTLY TO YOU. We provide full interior and exterior detailing services Wash and Wax • Shampooing Seats Stain Removal • & Much More To book your appointment: Call us anytime: **541-698-7918**Find us on Facebook: **Harbor Detailing**mail: **HarborDetailingService@gmail.com** Construction

Automotive

CHUCK BLAKESLEE

Smaller Projects preferred

Office: (707) 460-6727 **Mobile:** (408) 892-2669 TriplicateAds1@countrymedia.net **Electrician**

Landscaping

ANDSCAPING AND MAINTENANCH SENIOR AND VETERAN DISCOUNTS!!! - BEST RATES IN TOWN -**Protect your property!**Full Service Landscaping & Maintenance
Any type of Hauling • Excavation Gutter Cleaning Specialist • General Debris Clean Up Drainage Specialist We take pride in making our community look beautiful. 1-888-729-8980 Toll FREE 24hrs a day, 7 days a week DavinciConstruction88@gmail.com Contractors LIC #1060054 • Bonded & Insured in CA & OR

Office: 541-813-1717

Mobile: 541-908-9524

PilotAds1@countrymedia.net

Call 541-661-1222 Window Cleaning

LETTERS TO THE EDITOR

Unnecessary secrecy

The continual secrecy surrounding the Beacon Broadband (BBI) business plan(s) leads to an obvious conclusion: six members of the Coos-Curry cooperative's board of directors have made decisions to keep important information from the members, and they refuse to rectify those decisions.

The types of excuses being articulated for secrecy are: "revealing our rationale and forecasts will give our competitors a business advantage". Such excuses are without merit. BBI is using off-the-shelf technology, using Charter/Spectrum's fiber-feed from the south and Ziply's fiber-feed from the north. The potential distinction BBI offers is 'excellent customer service'. Such customer service is completely at the mercy of the customer service of Charter/Spectrum & Ziply. Customer service some of their current (and past) subscribers think they can avoid by switching to BBI.

Companies like these two could care less who our lenders are, what the terms and conditions of our loans and lines-of-credit are, what the collateral being used is, nor how many subscribers BBI forecasts for itself. They will not care what definition of Return on Investment (ROI) was/is being used. By controlling the north and south feeds BBI's subscribers become part of their revenue-stream. BBI's business plan is irrelevant to competitors such as these - and is particularly irrelevant to Starlink & Verizon.

We, the members, paid for an internet-access survey that we are forbidden to know the extent of. How thoroughly was income-status and ability-to-subscribe covered? Give the members a copy of the questions and analysis. There are good reasons for NOT 'going where no one has gone'. Without smoke-and-mirrors: explain the NECESSI-TY of unilaterally implementing a financially risky BBI.

The continual and unnecessary stone-walling surrounding BBI suggests that six members of 'our' cooperative have consistently made decisions that would validate their removal from office.

Mark Nast Gold Beach

Like a cult

The G"Q"P wing of the 118th Congress finally chose the feckless sycophant, Kevin McCarthy as their speaker after 14 unsuccessful tries. Further embarrassing our country by placing the lunatics in charge of the asylum that this Congress now resembles from the Republican side.

The side of Jewish laser beams, Christian Nationalists who want their Bible as the authority rather than the people, politicians who believe women are subservient and need mostly male politicians to make their reproductive health care decisions for them, violent criminals who attempt to overthrow our government are heroes and patriots in their minds, on and on.

The mob that assaulted the Capitol on 1/06/11 even inspired another group of thugs in Brazil to ape their craziness. Their authoritarian candidate, Bolsonaro, lost just like Trump lost. Like Trump and his election deniers, they committed the same crime against their duly elected government. Seems like sedition is now an American export thanks to the failed Trump administration and their cult like followers.

Rick McNamer Smith River

Public Trust and Responsibility

I watch most Brookings City Council meetings and it is clear that Mayor Ron Hedenskog intends to reinstate Janell Howard to her almost \$150,000 salary plus benefits, managing Brookings finances and operations. If you are concerned about this, send your city councilors an email or letter today. Click the Government Tab (top right side of page), then City Council, on the City website. Comments can also be made in person at the next City Council meeting, Monday January 23, at 7 p.m., City Hall.

On December 30, the Curry district attorney reduced the charge of theft against Janell Howard, Brookings City Manager, from a misdemeanor to a violation. This case began July 4, and for 6 months there has been continuation after continuation requested by the defendant. Then December 30, she pleaded no contest, paid a \$500 fine and restitution to Fred Myers. Why does this matter?

A misdemeanor charge is stated as a reason for termination in her employment contract, a "violation" is the next lower charge. She could still be terminated by our City Council, however Mayor Ron Hedenskog has repeatedly stated he wants her to return as city manager. At last Monday's (Jan 9) council meeting he mentioned that our current city manager pro tem would be "going home soon." The reduced charge of a violation instead of a misdemeanor gives the council the option to not terminate her employment.

Ask yourself: If this isn't a big deal, why did it drag on for 6 months? Why wasn't this plea deal reached months ago? For six months Fred Myers and the Curry D.A. did not drop or reduce charges. Did someone finally get warn down and pressured to give a "community leader" a break? There appears to be way more to this story. The one quote that concerns me the most: On October 18 Curry Pilot article stated... Councilor Michelle Morosky said she was torn between both sides but ultimately said she couldn't support Howard's employment with the city. "I don't want to lose her experience and knowledge. I think it is valuable to the city. But this report is pretty harsh," Morosky said, referencing a confidential city document. "It's hard to take and I am concerned about public trust in the city," she said.

The "harsh" report was an independent employment investigation authorized by the City Council September 6 at the request of the city's attorney and insurance company. By the next meeting something/someone had changed Councilor Morosky's mind, no explanation why. Special rules and special favors for some people? Heavy handed pressure on our elected officials? Would a 2nd Grade teacher, or local CPA keep their job under similar circumstances?

Yes Michelle, public trust is important, and I hope that you continue to uphold that trust. For the two new city councilors, Hodges and Martin, please request to read all documents and reports before you vote on such an important decision.

Teresa Lawson Brookings

New hope

I have new hope for our country due to the election of the House Majority Speaker. All of the items outlined in their Commitment of America declaration I agree with. We need to dial back Big Brother and Big Government. Let's follow the Constitution and enforce laws on the books.

Our new governor wants to throw money at problems she helped to cause, which always

seems to be a Democrat's answer.

"Let's decriminalize drugs" and it will solve our drug problem. Let's make shoplifting a minor crime and reduce thefts,. Let's ban guns to reduce shootings. These are all failed policies.

Let's build houses, but we can't cut trees for lumber. Let's build houses but not here because there might be run off into a river. Let's build houses but it can't get a permit. Let's build houses because there aren't any qualified workers.

They made their bed, they can by in it.

Allan Stewart Brookings

2023 STAHLER.
ANDREWS INGMEEL SYNDICATION
GOCOMICS.COM

GUEST COLUMN

Coastal Caucus writes to Oregon Governor Tina Kotek

The Coastal Caucus in the Oregon Legislature wrote the following letter to new Oregon Governor Tina Kotek last week.

Madam Governor,

The members of the Oregon Legislative Coastal Caucus thank you for taking swift and decisive action to address the rising rates of homelessness in Oregon through Executive Orders 23-02 and 23-03. We agree that there is a pressing problem. But we are disappointed that the Balance of State Continuum of Care (Rural Oregon Continuum) was not designated to receive emergency support through Executive Order 23-02. As a result, the vast majority of our coastal communities will not be benefitted by the Order.

Across the Rural Oregon Continuum, you find Oregon's least populous counties and smallest cities. It is important to note that smaller communities such as ours have fewer resources to complete a thorough and accurate Point In Time (PIT) count. In 2022 for example, with a COVID surge looming, Lincoln County relied on a simple "windshield survey" in which volunteers were tasked with driving up and down Highway 101 to survey for individuals contending with unsheltered homelessness.

However, even in the best conditions, PIT counts have their limitations. As you acknowledged in the text of EO 23-03, these PIT counts are an "underestimate of total need." Knowing this, we are concerned that the methodology

behind the exclusion of the Rural Oregon Continuum from EO 23-02 may ultimately lead to our coastal and rural communities being overlooked and underserved throughout this process.

While most Continuums are comprised of one or two counties, the Rural Oregon Continuum contains twenty-five. Aggregating PIT counts across the Oregon Coast, Eastern Oregon, Gorge regions, and much of Southern Oregon will statistically invalidate unique local circumstances which are not lost in more compact Continuums and likely result in outcomes that underrepresent homelessness in western

Weather patterns, the economy, and visitor dynamics are dramatically different between Harney and Clatsop County. Fewer unsheltered individuals linger in sub-zero regions. And the hospitality industry suffered closures and layoffs during the pandemic which left coastal residents disproportionately homeless.

Finally, we note that the Point In Time surveys exclude homeless students who may be temporarily sheltered. The 2022 Lincoln City PIT Count Report indicates the count does not tell us how many students may be living involuntarily doubled-up on couches, living room floors, or in basements. As many as one-in-five coastal students do not have a safe, secure, long-term place to sleep, and tragically, these students are often disproportionately young people of color and members of the LGBTQ+ community.

We are pleased that your order Directing State Agencies to Prioritize Reducing Homelessness (23-03) is intended to reach all areas of the state. However, that order references "spans across Eastern Oregon, parts of the Columbia River Gorge, portions of Southern Oregon, and the Southern Oregon Coast". We are troubled that the North Coast and Central Coast were excluded.

The use of outdated, potentially unreliable, and Continuum-aggregated PIT Counts has led to the exclusion of Coastal Oregon from the attention and resources our communities will require to address serious homelessness needs.

In an era of increasing rural-urban divides, we members of the Legislative Coastal Caucus urge you to consider providing the same level of care and attention to the Rural Oregon Continuum as you have demonstrated to the rest of the State. Homelessness is not just an urban issue, but an Oregon issue.

Providing a pathway for counties and cities within the Rural Oregon Continuum to opt-in to receive the same level of emergency response and resources outlined in EO 23-02 would send a clear message to rural Oregonians that their communities have not been forgotten.

Sincerely,

Rep. David Gomberg, Chair Sen. Dick Anderson, Vice Chair Sen. Designee David Brock Smith Sen. Suzanne Weber Rep. Boomer Wright Rep. Cyrus Javadi

LETTERS TO THE EDITOR

Reading material

Happy New Year to All. My New Year resolution for 2023 is to share with fellow community members some of the reading material given to a 14-year-old when they showed interest in the locally sponsored SOC Pride club. Membership is inclusive of adults 24 - to youth 13 years of age. In my opinion, we should be uncomfortable when the LGBTQA+ membership is inclusive 24 - 13. What does a 24 year old have in common with a 13 year old? Can't ignore it, looks a lot like grooming when the foundation of the club is sexual identity prefer-

When the child and parent requested a different venue of books,

they were denied. The librarian denied a self learning opportunity for this driven and motivated child to other reading material. WHY? How much Christian discrimination is the community willing to tolerate?

Reading list provided to me by student. I audited with disgust.

- Last Night at the Telegraph Club (network of queer friends)
- The Black Flamingo (gay, drag society, sexual)
- The Magic Fish (coming out -
- All Our Hidden Gifts (Wicca, spell craft, bisexual, queers, queens)
- Clap When You Land (LGBTQ poetry, sexual, gay reveal, Spanish intermixed)
 - The Burning-Black Wall Street

and Tulsa Race Massacre of 1921

Chetco Library confirmed that it is working hard to bring in more walk-in to the library, also states that the library works closely with certain teachers and students in our school district. I have fear that the poison is spreading without parents awareness.

After 5 months of requesting restructuring of the summer reading program, the director and librarian can't bring to the BOD meeting an age appropriate summer reading list.

I am reaching out to our community's skilled and retired teachers and educators to help them out.

> Kellie Evans Harbor

Have something to say to readers of the Curry Coastal Pilot? Email letters to worldeditor@countrymedia.net

Mailing: PO Box 700 Brookings, OR

541-813-1717 Physical: 519 Chetco Ave Ste 7, Brookings, OR 97415

Facebook.com/currypilot Twitter.com/currypilot

www.CurryPilot.com

STAFF

David Thornberry, Publisher dthornberry@countrymedia.net

Editor worldeditor@countrymedia.net

Eleonore Guillaume, Sales pilotads1@countrymedia.net Shawn Hedgecorth pilotofficemgr@countrymedia.net

Subscriptions

In County: Delivery \$7.00/month Annual Rate \$85
We reserve the right to adjust the term of prepaid subscriptions upon 30 days notice.
Curry Coastal Pilot (USPS 066-820) is published Fridays, by Country Media INC.,
an independent newspaper, periodical class postage paid at Crescent City, CA.

Deadlines

Display and classified advertising must be received by Monday 5 pm

ild Rivers Coast CLASSIFIEDS Placing a classified ad is *Easy and Fast*

(541) 813-1717 Mon - Fri 8:30am - 5:00pm 15957 US Hwy 101, Brookings OR 97415

(v) www.CurryPilot.com • www.Triplicate.com

107 Computer Services

Contact us:

COMPUTER & IT TRAINING PROGRAM! Train ONLINE to get the skills to become a Computer & Help Desk Professional now! Grants and Scholarships available for certain programs for qualified applicants. Call CTI for details! 1-877-806-0935 (M-F 8am-6pm ET). Computer with internet is required. (Cal-SCAN)

FREE high speed internet for those that qualify. Government program for recipients of select programs incl. Medicaid, SNAP, Housing Assistance, WIC, Veterans Pension, Survivor Benefits. Lifeline, Tribal. 15 GB internet service. Bonus offer: Android tablet FREE with one-time \$20 copay. Free shipping & handling. Call Maxsip Telecom today! 1-855-480-0769 (Cal-SCAN)

150 Misc Services

DID YOU KNOW Newspapergenerated content is so valuable it's taken and repeated, condensed, broadcast, tweeted, discussed, posted, copied, edited, and emailed countless times throughout the day by others? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecelia@cnpa.com

Eliminate gutter cleaning forever! LeafFilter, the most advanced debris-blocking gutter protection. Schedule a FREE LeafFilter estimate today. 15% off Entire Purchase. 10% Senior & Military Discounts. Call 1-855-424-7581 (Cal-SCAN)

(Cal-SCAN)

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-231-4274. (Cal-SCAN)

Prepare for power outages today with a GENERAC home standby generator. \$0 Money Down + Low Monthly Payment Options. Request a FREE Quote -Call now before the next power outage: 1-844-439-5645 (SCAN)

Switch and save up to \$250/ year on your talk, text and data. No contract and no hidden fees. Unlimited talk and text with flexible data plans. Premium nationwide coverage. 100% U.S. based customer service. Limited time offer get \$50 off on any new account. Use code GIFT50. For more information, call 1-844-908-0605 (SCAN)

The difference in winning and losing market share is how businesses use their advertising dollars. CNPA's Advertising Services' power to connect to nearly 13 million of the state's readers who are an engaged audience, makes our services an indispensable marketing solution. For more info call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

401 Business Opps

Become a Published Author. We want to Read Your Book! Dorrance Publishing - Trusted by Authors Since 1920. Book manuscript submissions currently being reviewed. Comprehensive Services: Consultation, Production, Promotion and Distribution. Call for Your Free Authors Guide 1-877-538-9554 or visit http://dorranceinfo.com/Cali_ (Cal-SCAN)

NEW AUTHORS WANTED! Page Publishing will help you self-publish your own book. FREE author submission kit! Limited offer! \~ Why wait? \~ Call now: 1-855-667-0380 (Cal-SCAN)

515 **Employment Opps**

Alarm Tech/Installer Hi-Tech Security has great opportunities. Both entry and senior opening. Call for details 707-218-6021 Email resume to Hi-Tech@

Charter.net

515 **Employment Opps**

If you're a logistics professional looking to advance your career with an established company, look no further. At Tidewater Contractors, Inc., the Dispatch Manager schedules and routes product deliveries, manages employee drivers, coordinates and schedules independent truckers, updates customers on delivery statuses and ensures safety and compliance in the Trucking division. Tidewater Contractors, Inc. is a leading supplier of highway building materials in Brookings, Oregon, and surrounding cities. The company has been in business since 1978. Specific duties may include: Scheduling and routing product deliveries

Making sure truck loads fall within standard weight limits for each vehicle Assessing job site delivery requirements and assigning

appropriate delivery vehicles Keeping customers informed of delivery status Reviewing employee timecards and customer

scale tickets for accuracy before submitting for processing Working with the Dispatch

Clerk to acquire RUAF permits for larger equipment transports Participating in the hiring of drivers and material

handlers, as well as their performance management Coordinating fleet maintenance with Shop Supervisor and ensuring all repairs are completed properly

Scheduling new equipment training for drivers and ensuring they are fully certified to operate the equipment

Ensuring that all drivers' CDL licenses are current and informing drivers when their licenses or medical cards need to be updated Resolving all vehicle safety issues by routing vehicles to the Shop Supervisor for

needed repairs Ensuring that all OSHA and federal road procedures are followed

Specific qualifications include: **Excellent communication**

and interpersonal skills Proven leadership experience Proficient in Microsoft Office

and data entry Ability to prioritize responsibilities and manage multiple customers' needs simultaneously

Previous dispatch experience is preferred Mechanical knowledge is a

Benefits may include: Health and vision coverage for employee

Dependent health and vision coverage at reasonable outof-pocket cost to employee Employer paid life insurance 401(k) with generous company match and profit share 401k contribution

potential Paid time off after qualifying (THIS WILL DEPEND ON WHETHER THE POSITION IS SALARY)

Paid holidays (THIS WILL DEPEND ON WHETHER THE POSITION IS SALARY) Equal Opportunity Employer / Drug Free Workplace

Apply with resume: Tidewater Contractors, Inc 16156 HWY. 101 S. PO BOX 1956 Brookings, OR 97415 Office: 541-469-5341 Fax: 541-469-5543 info@TWContractors.com

Port of Brookings Harbor

Accepting applications for the position of Office Assistant. This position includes daily office duties relating to collecting items related to Port services, data entry and filing. This is a full-time position, 40 hours per week \$17.00 an hour. Benefits include medical, dental, vision, SEP IRA, holiday, vacation, and sick leave. Job descriptions and applications may be obtained and returned to: Port of **Brookings Harbor Office** 16330 Lower Harbor Rd Brooking OR 97415 or www. portofbrookingsharbor.com. Drug test required. This Institution is an Equal Opportunity Employer

515 **Employment Opps**

Del Norte County Unified School District is HIRING!! *Benefit & Retirement options Please call with questions 707-464-0225 APPLY ONLINE @ **EDJOIN.ORG**

Behavior Intervention Assistant

Part/Full time \$19.77-\$25.54 Per Hour

Instructional Assistant (includes After school and Bilingual)

Part/Full time \$17.36-\$23.84 Per Hour

Instructional Assistant Severely Handicapped Part/Full time \$18.46-\$26.43 Per Hour

Accounting Technician Part/Full time \$24.66 per hour

Director of Behavior Services Full time

\$90,029 - \$116,279/Yr Salary

Speech Language **Pathologist Assistant** Full time \$24.66-\$31.85 Per Hour

> **Lead Behavior** Interventionist Part/Full time \$23.65

Bus Driver Transportation Part/Full time \$17.88 Per Hour

Youth Mental Health Services Supervisor Full time 12 month employee Salary \$66,500 Per Year

Youth Services Coordinator Full time 10 month employee \$22.69 Per Hour

Applications will be accepted through http://www.edjoin.org EEO/AA Employer More information on Edjoin.

*Ask me about Subbing opportunities - Flexible schedule, gain experience, make a difference!

Port of Brookings Harbor Accepting applications for the position of Front Desk/ Moorage. This position includes daily office duties relating to collecting items related to Port services, moorages, data entry, and front desk duties. This is a full-time position, 40 hours per week \$19.00 an nour. Benefits include medical, dental, vision, SEP IRA, holiday, vacation, and sick leave. Job descriptions and applications may be obtained and returned to: Port of Brookings Harbor Office 16330 Lower Harbor Rd Brooking OR 97415 or www.portofbrookingsharbor. com. Drug test required. This Institution is an Equal Opportunity Employer

690 Wanted Autos

DONATE YOUR CAR OR TRUCK TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. CALL 1-844-491-2884 (Cal-SCAN)

> 900 Real Estate/Trade

690 Wanted Autos

DONATE YOUR CAR TO KIDS Fast Free Pickup - Running or Not - 24 Hour Response Maximum Tax Donation - Help Find Missing Kids! Call 1-888-491-1453. (Cal-SCAN)

700 Misc/Trade

8 ft aluminum step ladder. \$35.00 541-469-4948

Rifle FN-Sal Sporter .308 cal. Military red dot scope, nylon sling, pistol grip, 24 20-round mags. 12 10-round mags. Dozens od tools/parts. 5 books. \$1800. 541-254-0101

Ryobi table saw. \$35.00 541-254-0101

Solid wood twin bed frame with 4 drawers and bookshelf built-in. excellent cond. \$95.00 707-464-5515

702 Garage Sales

Indoor Multi-family garage sale. Fri-Sun 1/20-1/22, 1/27-1/29, 2/3-2/5, 10am-3pm each day. Indian Creek RV Park, 94680 Jerrys Flat Rd. in Gold Beach. Tools, household, etc. For more info: chersragrugs@gmail.com

713 Stereo, TV & Video

Get DIRECTV for \$64.99/ mo for 12 months with CHOICE Package. Save an additional \$120 over 1st year. First 3 months of HBO Max. Cinemax, Showtime, Starz and Epix included! Directv is #1 in Customer Satisfaction (JD Power & Assoc.) Some restrictions apply. Call 1-888-641-5762 (Cal-SCAN)

715 Musical Instruments

TOP CA\$H PAID FOR OLD GUITARS! 1920-1980 Gibson, Martin, Fender, Gretsch, Epiphone, Guild, Mosrite, Rickenbacker, Prairie State, D'Angelico, Stromberg. And Gibson Mandolins / Banjos.

1-844-910-1960. (Cal-SCAN)

Yamaha DGX 670 keyboard. New Sept. '22. Fully functional. paid \$1300. Yours for \$600. Will deliver. 707-464-4862

729 Insurance

SAVE BIG on HOME **INSURANCE!** Compare 20 A-rated insurance companies. Get a quote within minutes. Average savings of \$444/year! Call 1-844-410-9609! (M-F 8am-8pm Central) (Cal-SCAN)

Looking for a job? Hiring? Call the Curry Coastal Pilot at (541)813-1717, or Del Norte Triplicate at (707)460-6727

900 Real Estate/Trade

802 Apts Furnished

1 Bedroom, 1 Bathroom Suite \$1120.00 a month plus a security deposit of \$1120.00 Fully Furnish Upstairs Suite with all utilities paid: Includes, water/sewer, garbage, cable, wi-fi and electric. Background/Credit check first to be approved \$25.00 Fee. Pick up Application at Century 21 Office or Call 541-469-6119 for more info.

930 Loans

RETIRED COUPLE \$\$\$\$ for business purpose Real Estate loans. Credit unimportant. V.I.P. Trust Deed Company www.viploan.com Call 1-818-248-0000. Broker-principal DRE 01041073. No consumer loans. (Cal-SCAN)

950 Real Estate Wanted

Couple looking to buy newer manufactured house in Brookings. No HOA; closer to town and beaches; private sale; cash terms and limited renovation. Text or call at (907) 451-0411.

999 **Public Notices**

In the Matter of the Estate of David C. Haynes Curry Coun-Circuit Court Case No. 22PB10594, all persons having claims against the estate are required to present them, with vouchers attached, to Kelsey Haynes, personal representative, at 96363 Wildwood Rd. Brookings, OR 97415, within four months after the date of first publication of this notice, or the claims may be barred. All persons whose rights may be affected by the proceedings may obtain additional information from the records of the court or the personal represen-

This notice first published on January 13, 2023. Published: January 13, 20, and

Curry Coastal Pilot P356386

FICTITIOUS BUSINESS NAME STATEMENT The following person(s) is/are

doing business as: **JesPens** 160 Courtney Ln

Crescent City, CA 95531 This Business is conducted by: an individual The registrant commenced to

transact business under the fictitious business name or names listed on: 1/2/2023 I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000). Signed:/s/ Jessica Berg This statement was filed with the County Clerk of Del Norte County on: 1/3/2023 Alissia D. Northrup County Clerk-Recorder

B. McCune-Sokoloski, Deputy File No. 20230001 Published: January 13, 20, 27, and February 3, 2023 Del Norte Triplicate T356475

> 900 Real Estate/Trade

999 **Public Notices**

NOTICE OF PETITION TO ADMINISTER ESTATE OF: Bill Lee James. Deceased

Case Number: DNSU-CVPB-2023-7000-2

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate. or both, of: Bill Lee James A Petition for Probate has been filed by: Lauri Ruth Kell, in the Superior Court of California, County of: Del Norte.

The petition for probate requests that: Lauri Ruth Kell be appointed as personal representative to administer the estate of the decedent. The petition requests authority

to administer the estate under the Independent Administration of Estates Act. (This Authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court as follows: Date: February 24, 2023 Time: 10:00am Dept.: 2 Address of the Court: 450 H

Street, Crescent City, CA 95531 If you object to the granting of the petition, you should appear

at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attor-If you are a creditor or a contin-

gent creditor of the decedent,

you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Bradley Christopher Holbrook **CBSN: 182234** 901 N. Brutscher Street, Ste D237

Newberg, OR 97132 (707) 277-1189

Publish: January 20, 27, and February 3, 2023 Del Norte Triplicate T356942

900 Real Estate/Trade

BECKY

541-661-1506

DENISE

541-661-1724

DONICA

310-625-2134

MICHELLE

541-953-8415

CENTURY 21

Agate Realty

1016 Chetco Avenue

P.O. Box 1077, Brookings, OR 97415

Local: 541-469-2143 • Toll Free: 1-800-637-4682

Visit our website

Free Comparable Market Analysis (CMA)

SALOMEJA "SUNNY"

541-254-3070

www.century21agate.com

541-840-5848

easily search all Local **MLS** properties

541-661-3586

999

fornia Civil Code. The law re-

quires that information about

trustee sale postponements

be made available to you and to the public, as a courtesy to

those not present at the sale. If

you wish to learn whether your

sale date has been postponed,

and, if applicable, the resched-

uled time and date for the sale

of this property, you may call

833-561-0243 for information

regarding the trustee's sale

or visit this Internet Web site

WWW.SALES.BDFGROUP.

COM for information regarding

the sale of this property, using

the file number assigned to

this case 00000009592445.

Information about postpone-

ments that are very short in

duration or that occur close in

time to the scheduled sale may

not immediately be reflected in

the telephone information or

on the Internet Web site. The

best way to verify postpone-

ment information is to attend

the scheduled sale. NOTICE

TO TENANT: You may have a

right to purchase this property

after the trustee auction pur-

suant to Section 2924m of the

California Civil Code. If you

are an "eligible tenant buyer,"

you can purchase the property

if you match the last and high-

est bid placed at the trustee

auction. If you are an "eligible

bidder", you may be able to

purchase the property if you

exceed the last and highest

bid placed at the trustee auc-

tion. There are three steps to

exercising this right of pur-

chase. First, 48 hours after the

date of the trustee sale, you

can call 833-561-0243, or vis-

it this internet website WWW.

SALES.BDFGROUP.COM us-

ing the file number assigned

to this case 00000009592445

to find the date on which the

trustee's sale was held, the

amount of the last and high-

est bid, and the address of

the trustee. Second, you must

send a written notice of intent

to place a bid so that the trust-

ee receives it no more than 15

days after the trustee's sale.

Third, you must submit a bid

so that the trustee receives

it no more than 45 days after

the trustee's sale. If you think

you may qualify as an "eligi-

ble tenant buyer" or "eligible

bidder," you should consider

contacting an attorney or ap-

propriate real estate profes-

sional immediately for advice

regarding this potential right

to purchase. BARRETT DAF-

FIN FRAPPIER TREDER and

WEISS, LLP IS ACTING AS

A DEBT COLLECTOR AT-

TEMPTING TO COLLECT A

DEBT. ANY INFORMATION

OBTAINED WILL BE USED

FOR THAT PURPOSE. BAR-

RETT DAFFIN FRAPPIER

TREDER and WEISS, LLP

as Trustee 3990 E. Concours

Street, Suite 350 Ontario, CA

91764 (866) 795-1852 Dated:

Published: January 13, 20,

Del Norte Triplicate T356464

NOTICE OF PUBLIC

12/30/2022 A-4769554

and 27, 2023

Public Notices

Contact us: (541) 813-1717 Mon - Fri 8:30am - 5:00pm (9 15957 US Hwy 101, Brookings OR 97415

999

Public Notices

(v) www.CurryPilot.com • www.Triplicate.com

999 **Public Notices**

FICTITIOUS BUSINESS

NAME STATEMENT The following person(s) is/are The following person(s) is/are

doing business as: **JTC Automotive** Performance

380 E Adams Ave Crescent City, CA 95531 This Business is conducted by: an individual

The registrant commenced to transact business under the fictitious business name or names listed on: n/a

I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).

Signed:/s/ Jason Cable This statement was filed with the County Clerk of Del Norte County on: 12/21/2022 Alissia D. Northrup County Clerk-Recorder

B. McCune-Sokoloski, Deputy

File No. 20220152 Published: December 30, 2022, January 6, 13, and 20, 2023

Del Norte Triplicate T355313

NOTICE OF PUBLIC **HEARING DEL NORTE COUNTY PLANNING COMMISSION**

NOTICE IS HEREBY GIVEN that the Planning Commission of the COUNTY OF DEL NORTE will hold a public hearing to consider the requests listed below. ALL PERSONS ARE INVITED TO APPEAR AND BE HEARD Comments may be submitted in writing at, or prior to, the hearing. Those wishing to be notified of the final action must submit a written request. Appeals must be filed with the Clerk of the Board of Supervisors by February 13. 2023. If you challenge the decision of the Planning Commission, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing. OF DATE **HEARING:**

February 1, 2023 TIME OF HEARING: 6:00

PLACE OF HEARING: 981 H Street, Suite 100, Crescent City, CA 95531 and VIA Zoom and media.

del-norte.ca.us

The Use Permit applicants propose to construct overheight an accessory building that is 26'x40' and is approximately 18' 9" tall. DNCC 20.04.15 regulates the height of building accessory appurtenant to a residential dwelling to 16' in height. Projects that exceed the height maximum are subject to an approved use permit. Zoning on this parcel is R1A (residential agricultural) and the General Plan designation is rural residential (1 dwelling unit per acre). UP2302 - APN 131-240-005 - 1245 Gasquet Flat Rd, Gasquet, CA 95543. Please contact the County Planning Division at (707) 464-7254 with any questions. DATE: January 13, 2023 Del Norte County Planning Division

Development Community Department

999 **Public Notices**

FICTITIOUS BUSINESS

NAME STATEMENT doing business as:

CJ's Cleaning Service 2545 Maher Ave Crescent City, CA 95531 This Business is conducted

by: a married couple The registrant commenced to transact business under the fictitious business name or names listed on: 1/4/2023 declare that all information

in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).

Signed:/s/ Connie Taylor This statement was filed with the County Clerk of Del Norte County on: 1/4/2023 Alissia D. Northrup County Clerk-Recorder B. McCune-Sokoloski, Deputy File No. 20230002 Published: January 13, 20, 27, and February 3, 2023

FICTITIOUS BUSINESS NAME STATEMENT The following person(s) is/are

doing business as:

Del Norte Triplicate T356461

David's Mobile RV Service 6701 US Hwy 101 N Unit #100 Crescent City, CA 95531 Mail: 900 Northcrest Dr Unit #183

Crescent City, CA 95531 This Business is conducted by: an individual The registrant commenced to

transact business under the fictitious business name or names listed on: 5/31/2021 I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars

Signed:/s/ David Nanney This statement was filed with the County Clerk of Del Norte County on: 12/27/2022 Alissia D. Northrup County Clerk-Recorder B. McCune-Sokoloski, Deputy File No. 20220154 Published: January 6, 13, 20,

and 27, 2023 Del Norte Triplicate T356075

FICTITIOUS BUSINESS NAME STATEMENT

The following person(s) is/are doing business as: The Massage Place 122 US Hwv 101

Crescent City, CA 95531

This Business is conducted by: an individual The registrant commenced to transact business under the fictitious business name or names listed on: 1/10/2018 declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemean-

(\$1,000)Signed:/s/ Lihua Guan This statement was filed with the County Clerk of Del Norte County on: 12/30/2022 Alissia D. Northrup County Clerk-Recorder

or punishable by a fine not to

exceed one thousand dollars

B. McCune-Sokoloski, Deputy File No. 20220155 Published: January 6, 13, 20,

Del Norte Triplicate T356189

RIPLICATE

(707) 460-6727

999 **Public Notices** 104128-CA 120-095-08 NOTICE TRUSTEE'S SALE IMPORT-ANT NOTICE TO PROPERTY OWNER: YOU ARE IN DE-FAULT UNDER A DEED OF TRUST, DATED 1/29/2021. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROP-ERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEED-ING AGAINST YOU, YOU SHOULD CONTACT A LAW-YER On 3/7/2023 at 11:00 AM, CLEAR RECON CORP, as duly appointed trustee under and pursuant to Deed of Trust recorded 2/26/2021 as Instrument No. 20210833 of Official Records in the office of the County Recorder of Del Norte County, State of CALI-FORNIA executed by: JAMES JAPPERT, AN UNMARRIED MAN WILL SELL AT PUB-LIC AUCTION TO HIGHEST BIDDER FOR CASH, CA-SHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDER-CREDIT UNION. OR A CHECK DRAWN BY A STATE FEDERAL SAVINGS LOAN ASSOCIATION, ASSOCIATION. SAVINGS OR SAVINGS BANK SPEC-IFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSI-NESS IN THIS STATE; OUT-SIDE ON THE STEPS OF THE SOUTHWEST ENTRANCE TO THE FLYNN ADMINIS-TRATION BLDG. LOCATED AT 981 H STREET, CRES-CENT CITY, CA 95531 all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: MORE ACCURATELY DESCRIBED IN SAID DEED OF TRUST. The street address and other common designation, if any, of the real property described above is purported to be: 223 DEL MONTE ST, CRESCENT CITY, CA 95531 The undersigned Trustee disclaims any liability for any incorrectness

of the street address and other common designation, if any, shown herein. Said sale will be held, but without covenant or warranty, express or implied, regarding title, possession, condition, or encumbrances, including fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust to pay the maining principal sums of the note(s) secured by said Deed 725 San Diego, California of Trust. The total amount of the unpaid balance of the obli-92108 gation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$161,140.89 If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive

ly entitle you to free and clear

ownership of the property. You

should also be aware that the

lien being auctioned off may

be a junior lien. If you are the

highest bidder at the auction,

you are or may be responsible

for paying off all liens senior

to the lien being auctioned off,

before you can receive clear

title to the property. You are

encouraged to investigate the

existence, priority, and size of

outstanding liens that may ex-

ist on this property by contact-

ing the county recorder's office

or a title insurance company,

either of which may charge

you a fee for this information. If

vou consult either of these re-

sources, you should be aware

that the same lender may hold

more than one mortgage or

deed of trust on the proper-

OWNER: The sale date shown

on this notice of sale may be

NOTICE TO PROPERTY

remedy shall be the return of monies paid to the Trustee, and the successful bidder shall FOR CHANGE OF NAME have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, as follows: and a written Notice of Default Present name: Tracev and Election to Sell. The un-Blackmon dersigned or its predecessor Proposed name: Tracy caused said Notice of Default **Blackmon** and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BID-DERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatical-

> **NOTICE OF HEARING** Date: February 7, 2023 Time: 10:00 am Dept.: 1

tion without a hearing.

Norte Triplicate

/s/ William H Follett

NOTICE postponed one or more times EE'S by the mortgagee, beneficiary, trustee, or a court, pursuant No.: to Section 2924g of the California Civil Code. The law re-FHA/VA/PMI quires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (844) 477-7869 or visit this Internet Web site WWW.STOXPOSTING.COM, using the file number assigned to this case 104128-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. NOTICE TO TENANT: Effective January 1, 2021, you may have a right to purchase this property after the trustee auction pursuant to Section 2924m of the California Civil Code. If you are an "eligible tenant buyer," you can purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call (855) 313-3319, or visit this internet website www.clearreconcorp. ADMINISTRATION com, using the file number assigned to this case 104128-CA to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. FOR SALES IN-FORMATION: (844) 477-7869 CLEAR RECON CORP 8880 Rio San Diego Drive, Suite

Published: January 13, 20, and 27, 2023 Del Norte Triplicate T356416

IN THE SUPERIOR COURT

OF CALIFORNIA.

COUNTY OF DEL NORTE

450 H Street Crescent City, CA 95531 Petition of: Tracey Blackmon CASE NO. CVPT-2023-1004 **ORDER TO SHOW CAUSE**

To all interested persons: Petitioner: Tracey Blackmon filed a petition with this court for a decree changing names

THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the peti-

The address of the court is

same as noted above. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Del

Date: January 6, 2023 Judge of the Superior Court Published: January 13, 20, 27, and February 3, 2023 Del Norte Triplicate T356650

999

Public Notices SALE Trustee Sale 00000009592445 Title Order No.: 220497282 No.: 198-1321023-703-203BAT-TENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUM-MARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOT TO THIS RECORDED ORIGINAL NOTICE. YOU ARE IN DE-FAULT UNDER A DEED OF TRUST, DATED 03/28/2019. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROP-ERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PRO-CEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 04/04/2019 as Instrument No. 20191226 of official records in the office of the County Recorder of DEL NORTE County, State of CALIFORNIA. EXECUTED BY: CHRYSTAL GAVIN, UNMARRIED WOM-AN WILL SELL AT PUBLIC AUCTION TO HIGHEST BID-DER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 02/09/2023 TIME OF SALE: 11:00 AM PLACE OF SALE: ON THE STEPS OF THE SOUTHWEST EN-TRANCE TO THE FLYNN BI DG. LOCATED AT 981 H STREET, CRESCENT CITY, CA 95531. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 150 MASON COURT, CRESCENT CITY, CALIFORNIA 95531 APN#: 118-341-013-000 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provides, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses, and advances at the time of the initial publica-

tion of the Notice of Sale is \$217,891.04. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BID-DERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You

that the same lender may hold

more than one mortgage or

deed of trust on the proper-

ty. NOTICE TO PROPERTY

OWNER: The sale date shown

on this notice of sale may be

postponed one or more times

by the mortgagee, beneficiary, trustee, or a court, pursuant

to Section 2924g of the Cali-

MEETING The Curry County Soil & Water Conservation District will hold its regular meeting on Tuesday, January 31 at 7:00 p.m. In addition to routine business, agenda topics include approving the 2021-22 audit of the financial statements, approving the 2021-22 annual report, discussing applicants for appointment to the Zone 2 director position, and adding a signer to the safety deposit box. Other topics may be discussed. Weed Advisory Board agenda topics include reviewing the 2022 weed inventory results and rescheduling the informational workshop. The should also be aware that the lien being auctioned off may meeting will be held at the be a junior lien. If you are the Curry Watersheds Partnership highest bidder at the auction. office located at 29286 Ellensyou are or may be responsible burg Ave., Gold Beach. The location is accessible to persons for paying off all liens senior to the lien being auctioned off, with disabilities. To access the before you can receive clear meeting electronically, please contact Tammy Wills at tamtitle to the property. You are encouraged to investigate the my.wills@currywatersheds. org or (541) 247-2755 ext 6. To existence, priority, and size of outstanding liens that may exrequest an interpreter for the ist on this property by contacthearing impaired or for other ing the county recorder's office accommodations for persons with disabilities, please conor a title insurance company, either of which may charge tact Tammy Wills at least 48 hours prior to the meeting. you a fee for this information. If Published: January 20, 2023 you consult either of these resources, you should be aware Curry Coastal Pilot P357051

> LIEN SALE 1/30/23 10AM AT 215 W WASHINGTON BLVD, CRESCENT CITY 18 RAM LIC# 142744X VIN# 3C6UR5KLXJG142744 17 SUBAR LIC# BDY0332 VIN# JF1VA1B66H9830716 Published: January 20, 2023 Del Norte Triplicate T356976

It's All a Part of Your

Local Newspaper!

(541) 813-1717

Road

the Coast and disruptions along US-101 will continue to impact our rural community," said Curry County **Emergency Management** Director Monica Ward. "As a team, we must become proactive in planning for and implementing strategies to mitigate future impacts to our community and economy."

Emergency Management Director Ward and County Commissioner Alcorn outlined the initial response and gave an update on the emergency response in an area known as the Arizona Landslide.

Ward said Curry County Emergency Management was first made aware of the sunken grade at Milepost 312 on Sunday, Jan. 8. They began communication with Curry County Road Department and Oregon Department of Transportation to assess the impacts of a possible landslide. Commissioner Brad Alcorn was notified of the possible hazard and plans were discussed in the event of a road failure during the night.

At about 4 a.m., Monday, Jan. 9 director Ward received a call notifying her of significant movement at the site and ODOT had closed both lanes of US-101.

They notified Commissioner Brad Alcorn and he notified his fellow commissioners and Sheriff John

"Curry County Emergency Management also began coordinating with the emergency management network in surrounding counties to ensure medical and critical needs were immediately met," Ward reported.

They addressed fuel re-supply detours and identified supply chain disruptions.

The Board of Commissioners met on Monday, voting to partially activate the Emergency Operations Center (EOC) and declare a local emergency.

"The Local Emergency Declaration immediately implemented protections for our residents, such as price gouging," Ward said.

These protections are outlined in the Emergency Management County Code adopted by the Board of Commissioners on Jan. 4,

The local emergency declaration also requested a state declaration from the governor to recognize the impact to our community and request funding assistance for the community. The Oregon Department of **Emergency Management** held the first State Agency synchronization call on Tuesday and hosted a call every day to ensure state agencies fulfilled resource and support requests.

"We got some help with coordination from the State... but we haven't seen the State coming in and providing money to someone who has lost a week's worth of wages, but we are hopeful and still working on it," Commissioner said.

Emergency response director Ward got additional staff from a variety of County Departments to run an Emergency Operations Center. They held coordination calls with the cities within the County every morning throughout the week.

"These coordination calls gave the cities a platform to discuss the impacts throughout their jurisdictions, provide possible solutions to issues experienced in

the other cities, and submit verbal requests to the EOC," Ward said.

Community organization coordination calls were also made to identify unmet needs of the organizations working closely with all populations throughout our community.

"One of the things we dealt with immediately was helping people in the community who are receiving dialysis and radiation treatment in Coos and they couldn't get there. Also, the foodbank wasn't getting deliveries," he said. "That's where Monica (Ward's) position becomes extremely important to the community. The State comes in and fixes the road, but we also need to deal with the human impact needs."

You have people who are living paycheck to paycheck and now they can't get to work, so they fall behind on their rent and now they are in trouble. You have businesses who are missing employees so they can't conduct business – they can't get their supplies delivered. Then you have the delivery of mail and a lot of our folks get prescriptions in the mail," Commissioner Alcorn said.

The supply chain, medical and behavioral health needs, and economic impact were and still are a priority for all levels of government, according to the emergency response team. Most needs throughout the community were met within 24 to 36 hours of the initial request, Ward said.

'This was a significant event. But it wasn't as bad as it could be," Alcorn said. "So it was a good opportunity to put a system in place. The proactive approach worked really well. The next time we implement a critical incident the response will be even better."

Emergency management officials reported some drivers were attempting to get around the landslide by driving on dangerous unmaintained Forest Service roads. They report the roads are not well marked or maintained and can create significant safety problems. The areas have little to no cell coverage and are too narrow for most Emergency Service vehicles to access.

An after-action review will be completed to outline successes and areas of improvement of the response, as well as developing a plan for all areas of improvement.

"Curry County Emergency Management remains proactive in planning for disaster response," Ward said. "We thank everyone for their dedication and hard work

in serving our community during the Arizona Landslide response and ongoing recovery, continuing our effort in building a resilient Curry County."

Curry County Art Notes

Student Art Exhibit

Del Norte Association for Cultural Awareness (DNACA) is pleased to present their first annual Student Art Exhibit, now on display through March 2, 2023 at the Del Norte Courthouse. The

exhibit features a variety of visual art mediums created by students from Sunset High School. The exhibit is free to view. The courthouse is located at 450 H St. in Crescent City, and is open from 8 a.m. - 5 p.m. weekdays,

except for state holidays. For more information, contact DNACA at 707-464-1336 or office@dnaca.net.

Performance Series Season Tickets

You still have time to

Weekly SUDOKU

Answer

Super Crossword

Answers

purchase your DNACA Season Tickets for the 2022-23 Performance Series! This season includes artists presenting neo-soul/R&B music and dance, contemporary folk, Celtic music, a Grammy®-winning artist sharing a legendary musician's catalog, and an eclectic musical adventure with an electric cello! Season tickets also give you benefits such as first seating choice, transferrable tickets. and more. Perfect for friends and family, gifts, or yourself! Details and tickets available at dnaca.eventbrite.com, and at Del Norte Office Supply.

"Something in the Air" Art **Exhibit by John Barker**

DNACA's Art in Public Places program presents a photography exhibit by local artist John Barker, entitled "Something in the Air." This exhibit features photography with every subject in the air, or aviation oriented. Due to popular demand, the exhibit has been extended through March 2, 2023, at the 2nd floor mezzanine of the CEC Airport, 1650 Dale Rupert Rd, Crescent City.

The exhibit can be viewed during the airport terminal's hours: 6 a.m. - 8 p.m. weekdays, 6 - 10 a.m. and 5 - 8

p.m. Saturdays, and 6 a.m. -2 p.m. and 5 - 8 p.m. Sundays. For more information, contact DNACA at 707-464-1336 or office@dnaca.net. **Brian Scott Gallery** The Brian Scott Gallery continues their yearly 'Winter Wonderland' show, featuring all 32 of its artists, sculptors and jewelers throughout all three floors of the Gallery. The Gallery is open Wednes-

information.

Ferguson Brothers Band in Concert

day through Saturday, 11

a.m. - 4 p.m. Please call

541-412-8687 for further

The Rogue Playhouse presents the Ferguson Brothers Band in concert Saturday, February 11, 7:30 p.m., for an evening of great rock and roll to thrill you where you sit, or make you want to get up and dance. Tickets will be at outlets soon for \$15 in advance, or \$18 at the door. The Rogue Playhouse is located at 94196 Moore Street Gold Beach, OR 97444. For more information call 541-247-4382.

Fog and Fine Art Gallery Located in Wright's Custom Framing and Art Supply,

810 Chetco Ave. Brookings, the Gallery features 36 local artists in a variety of mediums and a classroom to inspire new and seasoned artists with workshops. Stop by and enjoy all that's new in the Gallery, open from 10 a.m.- 5 p.m. Monday -Friday, 10 a.m. - 3 p.m. on

Saturday. For more information on class offerings, painting demonstrations, and artists call 541-469-7900 or visit them on Facebook @ WrightsCustomFraming

Manley Art Center and Gallery

Manley Art Center at 433 Oak Street in Brookings, displays a variety of art created by Pelican Bay Arts Association members. Regular Gallery Hours are Tuesday - Saturday 11 - 4 p.m.

For more information, call 541-469-1807 or visit www. manleyartcenter.com.

For community arts calendar listings, please visit www. dnaca.net. For inclusion in Arts Scene listings, items should be sent to the Del Norte Association for Cultural Awareness (DNACA) at office@dnaca.net by Friday of each week.

Peak winter storm season draws storm watchers to a singular stretch of the Oregon Coast

It's the heart of winter on the Oregon Coast, which means gargantuan Pacific

Criminal Law Family Law General Practice

541-247-1332 97829 Shopping Center Ave. Ste. G, Harbor, OR

ww.**NathanGarciaLaw**.com

Ocean swells, roaring sea winds and exploding clouds of foam are on full display as part of peak winter storm season. And nowhere is there a more dramatic winter storm display than on Oregon's Adventure Coast – Coos Bay, North Bend and Charleston – a unique geological area that creates the perfect conditions for monster storms. 'Winter storms anywhere

on the Oregon Coast can be pretty amazing, but on Oregon's Adventure Coast,

they rise to a whole new level," said Janice Langlinais, executive director of the Coos Bay-North Bend-Charleston Visitor and Convention Bureau. "The unique jutting cliffs of

the coastline, the powerful ocean swells and the big tide swings all combine to create truly memorable storms and storm watching."

November through March is the best time to take in winter storms on Oregon's Adventure Coast.

Get strong, fast Wi-Fi to work and play throughout your home.^ No annual contract.

Over 99% reliability

888-486-0359

Brookings Police Blotter

The police blotter is an excerpt of a public record of incidents as reported by law-enforcement agencies. All individuals arrested or charged with a crime are innocent until proven guilty. page. The information printed is preliminary and subject to

For a list of missing items found in the Brookings area,

ACROSS

1 Doorway part

Europe and

sauce brand

5 Mix for a deli

13 Snooty sort

21 Long, bitter

speech 22 Popular hot

23 Calf-length

24 Navigable

Chile

28 Home to

29 Extra game periods for

short

30 Distrustful

31 Designer

Kennedy 35 1958 Leslie

38 Head dog

42 Really must 47 Tag again

mapping

53 In excess of

terrain

54 "Woe ---

sense

26

65

103

131

57 Prefix with

51 One

Caron film

sea route

26 Hayloft sites

Boise: Abbr

in southern

20 River in

Melodies

(old cartoon

comedy TV

64 Ending for form

series)

59 Stand-up

series

66 Pakistani's

language 67 Like circles

71 Daniel Boone

or Johnny

Appleseed

76 Lustrous gem

79 Pushpin's kin

80 Jewel box for

85 Kia Sedona

Christie

96 Sundae

97 Florence

100 New York

103 Gussied up 104 MGM's lion

105 Tree yielding

107 "QED" center

109 Eric the Red,

for one

chocolate

94 Org. offering

toppings

the Uffizi

Giants' div.

institute near

tows
95 Actor Morales DOWN

competitor

music

65 Wince

you can visit the police services page of the city of Brookings website at www. brookings.or.us/134/police-services and follow the link near the bottom of the

Sunday 1/8 • 0:21 700 block of Cot-

tage St, Misuse of 911 •12:04 17200 block of S

Honoring past presidents

On January 10, the Brookings Emblem Club honored it past presidents. At the meeting and

honored were, from left, Elsie Wooley 2019/2020, Sheila Thuren 2017/2018, Dorothy Deck

Super Crossword

9 Suffix with

10 Illuminated

12 Skillful and

13 JFK datum

14 Fall behind

convert's cry 16 Anecdote

18 Wound result

19 Actor Danza

27 Strikebreaker

25 Soup additive, for

short

32 Bar drink

34 "- little

36 Shiba -

33 Skedaddle

teapot ...'

(Japanese

37 Virus, e.g.

40 A.D. part

41 False god

topping

fabric

46 Greek

45 Sheer linen

mountain

massage on

48 Blackhearted

nymph 47 Use deep

49 Strauss of

ieans

44 Sundae

43 German "the"

dog breed)

15 Religious

17 Atoll part

clever

50 Sports

51 — double life

since fall '75

make, in brief

football fields

ball or bass

"Boom Town"

52 TV show

56 Old Ford

60 Pinnacle

62 Kicks on

63 Suffix with

68 Spanish for

"dry"

69 Lamarr of

70 Esoteric

of diet

74 Freezes

76 Winner.

77 Foretell

81 Water, to

Juanita

gemstone 83 Formerly,

formerly **86** "2001"

82 Mounts, as a

computer

87 Train support

88 Harvard rival

15

89 Singer Gill

91 Golf peg

72 Camcorder

button abbr.

73 Primitive kind

75 Creole veggie

55 Feng -

1984/1985, Marion Roberts 2020/2022, present President Margo Hanscam 2016/2017

and 2022/2023, Cleo Curtiss 2012, Aretha Schock 2001/2002 and Crescent City 1996,

Virginia Frizzle 2013/2015 and current State President, and Carol Swain 2015/2016.

115 Alvin of

choreography 119 Klutz

122 Pumped stuff

123 Flood stopper

sleepiness

132 "Been there

133 Really liking

134 Combination

135 Sends along

associated

featured in

this puzzle

1 Very big

2 Common

typeface

Treasure of

the Sierra

4 Flashy

jewelry,

informally

5 Mag staffers

6 "Skedaddle!

7 Tastelessly

showy

venues

with the nine

myself, man

124 All through

hours

130 Show

131 Most

136 Org.

Passley Rd, Tree down

• 12:55 600 block of Chetco Ave, Assist public 14:46 300 block of 5th

• 17:54 400 block of Hobbs Wall Rd, Assist public • 19:22 95900 block

St, Misuse of 911

of Sundown Dr, Criminal • 20:22 16200 block of Hwy 101 S, Disorderly

conduct

• 21:13 98000 block of Gerlach Ln, Suspicious conditions

Monday 1/9

• 2:55 1200 block of Rowland Ln, Prowler

• 4:09 800 block of Old County Rd, Tree down

• 4:15 16300 block of Hwy 101 Tree down

• 8:47 15800 block of Sunset Strip, Assist public • 11:12 300 block of 5th

• 12:41 1200 block of

Chetco Ave, Criminal tres-• 15:03 300 block of 5th

St, Traffic crash without injury 19:15 300 block of Ma-

ple St, Shot(s) fired

 19:22 Chetco and Bridge, Tree down

• 20:28 500 block of Chetco Ave, Disorderly conduct • 22:38 400 block of Fir

• 22:42 16200 block of Hwy 101 S, Criminal trespass

St, Disorderly conduct

Tuesday 1/10

• 3:13 1000 block of Chetco Ave, Disorderly conduct • 3:56 400 block of Fern

Ave, Misuse of 911 • 9:35 1000 block of Chetco Ave, Criminal trespass • 9:36 600 block of Pio-

neer Rd, Misuse of 911 • 10:51 98000 block of Gerlach Ln. Misuse of 911

Contributed photo

ON A MISSION

93 Golden

101 Most

61 Those people 102 Corkscrew

92 Melon variety

(senior)

98 Cavity fillers'

org. **99** Mega years

preferred:

106 Analyzes in a

creepily

111 Enter, as to a

database

112 An ex-Trump 113 Lizardlike

amphibians 114 Port of Italy

115 "Hair" hairdo

116 Pumped stuff

117 Suffer defeat

118 Discharge

121 World Cup

gp. **125** Gl tour gp.

126 Intersectors

of aves. 127 French "the"

affection

129 "Sister Act"

figure

120 Leave (reward the

(#1 Kesha hit) 110 Stares at

105 Baby bed

108 "TiK —"

• 11:43 300 block of Spruce Dr, Tree down

• 12:29 15400 block of Oceanview Dr, Suspicious conditions

• 13:26 600 block of Pacific Ave, Theft

• 15:51 1300 block of Seacrest Ln, Misuse of 911

 22:35 96400 block of Alder Ridge Rd, Misuse of 911

Wednesday 1/11

• 4:00 800 block of Elk Dr, Assist motorist

• 11:50 800 block of Chetco Ave, Misuse of 911

• 13:14 97800 block of Shopping Center Ave, Dispute/fight

• 13:45 96500 block of Cape Ferrelo Rd, Suspicious conditions

• 13:59 97900 block of Shopping Center Ave, Custodial interference

• 17:48 600 block of Pacific Ave, Misuse of 911 • 18:40 300 block of 5th

Thursday 1/12

• 11:44 19000 block of Ferry Creek Heights, Civil Problem

St, Theft

• 12:00 E Harris Heights and Hwy 101, Traffic crash with injury

• 12:18 97900 block of Shopping Center Ave, Criminal trespass

• 13:08 600 block of Old County Rd, Criminal trespass • 14:08 400 block of Fir

St, Disorderly conduct • 14:12 300 block of 5th St, Criminal trespass

• 15:43 97900 block of Shopping Center Ave, Misuse of 911

• 17:43 300 block of 5th St, Traffic crash without

• 21:02 400 block of Fir St. Suspicious conditions

• 21:17 1000 block of Chetco Ave, Assist public

• 22:42 500 block of Spruce St, Loud noise

Friday 1/13 • 1:01 800 block of Chetco

Ave, Alarm

• 9:36 200 block of Tanbark, Forgery/fraud/bad

• 9:56 800 block of Railroad St, Civil problem

• 14:41 Hoffeldt and Gus-

tafson, Suspicious conditions

• 16:13 Hwy 101 MP 360,

Misuse of 911

• 19:55 500 block of Chetco Ave, Suspicious

conditions • 20:32 16200 block of Hwy 101 S, Disorderly

conduct • 20:49 98000 block of

Hall Wy, Misuse of 911 20:56 500 block of 5th

St, Disorderly conduct • 22:31 15500 block of Oceanview Dr, Suspicious conditions

• 22:34 1200 block of Chetco Ave, DUII

Saturday 1/14

• 0:18 16200 block of Hwy 101 S, Dispute/fight

• 3:32 16100 block of Lower Harbor Rd, Suspicious conditions

• 10:01 800 block of Chetco Ave, Criminal trespass

• 10:57 300 block of 5th St, Criminal mischief

• 11:41 500 block of Chetco Ave, Criminal trespass

• 12:19 Hwy 101 and Hoffeldt Ln, Criminal

• 12:39 700 block of Pacific Ave, Civil problem

• 12:43 Old County and Hassett, Fire • 12:55 500 block of 5th

St, Tree down • 13:55 300 block of

Spruce Dr, Tree down • 14:41 16300 block of Hwy 101 S, Dispute/fight • 14:41 1600 block of Hwy

• 16:32 600 block of Easy St, Tree down

• 19:11 1100 block of Chetco Ave, DUII

• 20:07 300 block of 5th St, Criminal trespass • 20:19 300 block of 5th

St, Littering • 21:38 300 block of 5th

St, Criminal trespass • 22:52 300 block of 5th

St, Criminal trespass

Commission hears from Tribes on North Umpqua hatchery steelhead decision

Following up on a commitment from May 2022, the Fish and Wildlife Commission met with interested federally recognized Tribes from western Oregon to hear additional information regarding the Commission's April 2022 decision to terminate the North Umpqua summer steelhead hatchery program.

Representatives from the Cow Creek Band of Umpqua Tribe of Indians (CCBUTI), Coquille Indian Tribe, Confederated Tribes of Grand Ronde and Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians all provided information in-person or remotely.

Several Tribes specifically asked the Commission to rescind their April 2022 decision to end the North Umpqua hatchery summer steelhead program and look for other ways to reduce the number of hatchery fish on natural spawning grounds, one of the main factors that led to the Commission's decision.

ODFW recently entered into new cooperative management agreements with several of the nine federally recognized Tribes in Oregon, including the Coquille Indian Tribe and CCBUTI, that advance the government-to-government relationship between those Tribes and the State of Oregon. Commissioners listened to

the Tribes but took no other action in response to their information. Today's meeting was just to hear from the Tribes

Due to a court order after

the Commission's April 2022 decision, hatchery summer steelhead smolts were volitionally released in the North Umpqua River in May 2022. The Commission's decision remains enjoined until the Oregon Court of Appeals rules on the case.

The Commission also: * Adopted a schedule of

damages for commercial fishing violations per ORS 506.720.

60 61 62 100 101 102 107 109 110 11 112 113 114 19 120 128 129 133

The solution to the King Crossword puzzle is on Page A8

We are very excited to introduce our new line of lift chairs; **Barron's LIFT**

Featuring

Available in multiple body styles with a number of options, Barron's lift has the customizability people are looking for when they need it most.

 Independent Leg Lift & Back Recline
 USB Charging Port • 350lb Weight Limit • High Density Foam Options

• Varying Widths • Power Headrest* • Power Lumbar* Lay Flat Mechanism
 Extended Footrest

 Quick Delivery on Suggested Floor Fabric. *Options may vary by style

Barron's Down the Hwy from our Main Store

410 Oak Street • Brookings, OR 541-412-0250 • 800-667-9990

Text anytime: 541-230-9368

BROOKINGS-JOHN DAY, OREGON

We are looking to hire: Dispatch Manager

If you're a logistics professional looking to advance your career with an established company, look no further. At Tidewater Contractors, Inc., the Dispatch Manager schedules and routes product deliveries, manages employee drivers, coordinates and schedules independent truckers, updates customers on delivery statuses and ensures safety and compliance in the Trucking division. Tidewater Contractors, Inc. is a leading supplier of highway building materials in Brookings, Oregon and surrounding cities. The company has been in business since 1978

Specific duties may include:

Scheduling and routing product deliveries Making sure truck loads fall within standard weight limits for each vehicle

Assessing job site delivery requirements and assigning appropriate delivery vehicles

Keeping customers informed of delivery status

Reviewing employee timecards and customer scale tickets for accuracy before submitting for processing

Working with the Dispatch Clerk to acquire RUAF permits for larger equipment transports

Participating in the hiring of drivers and material handlers, as well as their performance management Coordinating fleet maintenance with the Shop Supervisor and ensuring all

repairs are completed properly Scheduling new equipment training for drivers and ensuring they are fully

certified to operate the equipment Ensuring that all drivers' CDL licenses are current and informing drivers when their licenses or medical cards need to be updated

Resolving all vehicle safety issues by routing vehicles to the Shop Supervisor for needed repairs Ensuring that all OSHA and federal road procedures are followed

· Excellent communication and interpersonal skills Proven leadership experience

· Proficient in Microsoft Office and data entry · Ability to prioritize responsibilities and

Specific qualifications include:

manage multiple customers' needs simultaneously Previous dispatch experience is preferred · Mechanical knowledge is a plus

Benefits may include: · Health and vision coverage for employee

· Dependent health and vision coverage at reasonable out-of-pocket cost to employee Employer paid life insurance

. 401(k) with generous company match and profit share 401k contribution potential Paid time off after qualifying (THIS WILL DEPEND

ON WHETHER THE POSITION IS SALARY) Paid holidays (THIS WILL DEPEND ON WHETHER THE POSITION IS SALARY

Apply with resume: Tidewater Contractors, Inc. Office: 541-469-5341 • Fax: 541-469-5543 16156 Hwy. 101 S., PO Box 1956 Email: info@TWContractors.com

EOE Employer / Drug Free Workplace

97885 Shopping Center Ave. Harbor, OR • 541-412-1226

A10 | FRIDAY, JANUARY 20, 2023

Adopt Me!

WE CLEARLY **LOVE OUR PETS**

Adopt Me!

Breed:

Belgian Shepherd / Malinois

Age/Gender: Age/Gender:

Breed: Domestic Shorthair

7 months, Male 3 Years, Female

Rip was hit by a car and never claimed. SCHS saved him and had his unrepairable leg amputated. He never missed that ole thing because it hasn't slowed him down one bit! He is great with other dogs and is about the happiest, snuggly little guy around. He steals every heart so watch out!

Call: 541-412-0325 • Email: southcoasthumane@gmail.com

Mitzy, and her daughter Mittens, are very scared just of other cat here in Kohl's Cat House. Please adopt, and save a life, if not two. Indoor only homes, as they cannot survive outside on their own. Mitzy will need a quiet home, with owners able to provide lots of patience and love.

Call: (541)-294-3876 • Visit: facebook.com/Kohlscats

Make vet visits easier for all involved

People often get anxious about visiting the doctor, and the same can be said for pets. According to the online animal resource Top Dog Tips, a lot of dogs and cats have serious anxiety about going to the vet.

Veterinarian visits typically happen

once per year, and the earlier your pet

can become more comfortable and acclimated to the process, the better it will behave during each subsequent visit. The following are some steps pet owners can take to make vet visits go smoothly.

Handle your pet frequently.

Teach your pet to accept touching of the paws, ears, mouth, tail, legs, and stomach. Regular sessions petting and touching your pet may make him or her more comfortable when the vet has to do so.

> Consider waiting outside. Research from Companion Animal Psychology says 30 percent of dogs are highly

waiting room of the vet's office.

stressed while sitting in the

It can be hectic in the waiting room, with lots of new smells, people coming in and out and animals with all sorts of energy. If waiting rooms put your pet on edge, wait outside.

 Associate the carrier with comfort. If you pull out the crate only when the pet will be going to the vet, the animal will soon associate it with negative experiences. Instead, use the crate frequently and rely on treats so that the dog or cat sees it as a safe and fun space to spend its time. Take frequent car rides to different destinations so pets don't associate car rides with vet visits.

• Find the right veterinarian. Interview several vets to find an office and staff who love interacting with your pet and can make him or her

- Stay relaxed yourself. Pets can sense their owner's energy. If you are worked up and anxious, then your animal may feed off of those feelings. By remaining calm, you can help keep your pet calm.
- Do a fun or practice visit.

Acclimate the pet to the vet's office with a trial run. This way he or she can interact with the vet and learn the smells and sounds under less stressful conditions. This is a great way for the pet to have a positive initial experience with its new

Vet visits are vital to pets' long-term health. Setting the stage for positive experiences early on can make visits go smoothly throughout the pet's life.

Have you Lost a Pet?

lave you Found a Pet?

Let us know about it!

COASTAL PILOT www.CurryPilot.com 541-513-1717

Wild Rivers Coast

Sunny

Brookings:

Crescent City:

MARINE FORECAST

TODAY: NE wind 5 to 10 kt., backing to N in the afternoon. Wind waves 2 ft or less. W swell 6 to 7 ft. Swell less than 2 ft in the morning.

TONIGHT: NE wind 5 kt. Wind waves 2 ft or less. Swell W 6 ft., building to W 7 to 8 ft after midnight.

SATURDAY: NE wind 5 kt., backing to N in the afternoon and evening, then rising to 15 kt after midnight. Wind waves 2 ft or less. Swell W 8 ft., building to W 10 ft. SUNDAY: N wind 15 to 20 kt. Wind waves 2 ft or less becoming 4 ft. Swell W

CILL A MAAN

30N & IV	NOON		
Brookings:	TODAY	SAT	SUN
Sunrise:	7:40 am	7:39 am	7:38 am
Sunset:	5:16 pm	5:17 pm	5:19 pm
Moonrise:	7:06 am	8:02 am	8:46 am
Moonset:	3:47 pm	5:08 pm	6:31 pm
Crescent City:	TODAY	SAT	SUN
Crescent City: Sunrise:	TODAY 7:39 am	SAT 7:38 am	SUN 7:37 am
Sunrise:	7:39 am	7:38 am	7:37 am
Sunrise: Sunset:	7:39 am 5:17 pm	7:38 am 5:18 pm	7:37 am 5:19 pm

TIDES - BROOKINGS

	HIGH	FEET	LOW	FEET
TODAY:	09:28 am	8.52	03:29 am	3.68
	11:37 pm	6.15	04:52 pm	-1.59
1/21:	10:22 am	8.72	04:27 am 05:39 pm	3.39 -1.85
1/22:	12:19 am	6.43	05:22 am	3.02
	11:15 am	8.70	06:24 pm	-1.83
1/23:	01:01 am	6.69	06:16 am	2.66
	12:07 pm	8.40	07:07 pm	-1.52
1/24:	01:42 am	6.91	07:12 am	2.34
	01:00 pm	7.84	07:50 pm	-0.93
1/25:	02:23 am	7.09	08:11 am	2.07
	01:56 pm	7.08	08:31 pm	-0.13
1/26:	03:05 am	7.22	09:13 am	1.84
	02:56 pm	6.21	09:13 pm	0.81
1/27:	03:48 am	7.27	10:20 am	1.63
	04:06 pm	5.41	09:57 pm	1.78
1/28:	04:33 am	7.25	11:31 am	1.39
	05:31 pm	4.84	10:45 pm	2.69
1/29:	05:21 am	7.16	12:44 pm	1.10
	07:10 pm	4.67	11:44 pm	3.43

TIDES - CRESCENT CITY

	HIGH	FEET	LOW	FEET
TODAY:	09:27 am 11:36 pm	8.52 6.15	03:25 am 04:48 pm	3.68 -1.59
1/21:	10:21 am	8.72	04:23 am 05:35 pm	3.39 -1.85
1/22:	12:18 am 11:14 am	6.43 8.70	05:18 am 06:20 pm	3.02 -1.83
1/23:	01:00 am 12:06 pm	6.69 8.40	06:12 am 07:03 pm	2.66 -1.52
1/24:	01:41 am 12:59 pm	6.91 7.84	07:08 am 07:46 pm	2.34 -0.93
1/25:	02:22 am 01:55 pm	7.09 7.08	08:07 am 08:27 pm	2.07 -0.13
1/26:	03:04 am 02:55 pm	7.22 6.21	09:09 am 09:09 pm	1.84 0.81
1/27:	03:47 am 04:05 pm	7.27 5.41	10:16 am 09:53 pm	1.63 1.78
1/28:	04:32 am 05:30 pm	7.25 4.84	11:27 am 10:41 pm	1.39 2.69
1/29:	05:20 am 07:09 pm	7.16 4.67	12:40 pm 11:40 pm	1.10 3.43