

TRASH BASH

CONTINUED FROM PAGE A1

Photos by Katherine Mace

Trash Bash Art Festival concludes this weekend

KATHERINE MACE
For the Citizen

Now in its 24th year, Heart of Cartm's Trash Art Gallery features works by artists and craftsman who used discarded items and repurposed them into artistic treasure. Last Friday night, May 5, the 2023 Trash Art Gallery Opening was held at COVE Gallery, 395 Nehalem

Boulevard in Wheeler. Dozens attended to see this imaginative exhibit that runs through Sunday, May 21. Trash Art Gallery is open Thursday through Monday.

The Trash Art Gallery is just one component of the Trash Bash 2023 Art Festival. Coming up this Friday, May 19, is a free event, Trash Tales II: Storytelling & Raffle held at a new venue, Rockaway Roastery, 165 S Miller Street in Rockaway Beach, from 6:00 p.m. to 8:00 p.m. Another fun and exciting Trash Bash event will occur his Saturday evening, May 20, at

Nehalem Bay Winery, 34965 Highway 53 (across the street from Mohler Co-Op). This is a ticketed event with doors opening at 4:00 p.m. and the runway Trashion Show occurring 5:30 p.m. to 6:30 p.m. This entertaining show features a parade of models wearing one-of-a-kind originals crafted with repurposed materials resulting in interesting, sometimes breathtaking, and often thought-provoking designs. The show will be followed by live blues music 7:00 p.m. to 9:00 p.m. featuring Johnny Wheels and the Swamp Donkeys.

"The Drip"
by Tiffany Risseuw

"Hard Times"
by Deborah Paul

"My Green Language"
by Kim Koch

"Winnebago Box"
by Stephany Brockway

"Tweeterpated"
by Melonie Ferguson

"Folkart Fish"
by Stephany Brockway

"Before there Were Roads"
by Candi Merrill

"Grandpa's Flash"
by Wendy Jackson

May is Women's Health Month

We want to remind women of all ages to schedule your routine medical and dental exams. Routine preventive care including staying up-to-date on recommended screenings and vaccines can help you stay well and catch problems early, helping you live a longer, healthier life.

Routine health visits, screenings and vaccines are covered benefits of many health plans. Ask your health care provider about your options.

#healthystrongwomen

To schedule your appointment

503-842-3938 • 800-528-2938 • TTY 711

Se habla español

801 Pacific Avenue • Tillamook

www.tillamookchc.org

NATIVE YOUTH WELLNESS WARRIOR CONFERENCE & POW WOW

SATURDAY, JUNE 3, 2023

WINGSPAN EVENT CENTER
801 NE 34th Ave Hillsboro, OR 97124

5PM - 10PM

Event MC: Carlos Calica
Arena Director: Anthony Quenelle
Host Drum: Four Directions

1st Five Registered Drums guaranteed pay

Pirate baseball has up and down final week ahead of state playoff appearance

By **MIKE WEBER**
For The Citizen

The Neah-Kah-Nie High Pirates concluded the Special District 1 baseball regular season by finishing in third place, securing a berth in the OnPoint Community Credit Union OSAA Class 3A state playoffs beginning May 22.

The Pirates (13-3 SD1, 17-7 overall) had a rough final week though as they lost three straight league games.

After having four days off, the Pirates had a 12-game win streak snapped in a 5-4 loss to the Valley Catholic High Valiants (10-4 SD1, 12-10 overall) May 6 in Beaverton.

The Valiants overcame a 2-0 second inning deficit and scored four runs over the next three innings to take a 4-2 lead after five. Following a scoreless sixth frame, Neah-Kah-Nie knotted it up by scoring two runs in the top of the seventh, making it 4-4. The Valiants responded by scoring the game-winning run in the bottom of the frame to get the win.

The Pirates had a total of just five hits, while the Valiants had eight. The Pirates were led offensively by junior Johnny Burch (1-for-3, two RBI) and sophomore Ethan Hanson (1-for-2, two RBI).

The Pirates quartet of pitchers Anthony Allen, Parker Hopkins, Eddie Loza and senior Humberto G-Keith combined on the mound for seven strikeouts and three walks.

Valley Catholic finished in fourth place behind Neah-Kah-Nie in SD1 to just earn a state playoff spot.

The Pirates then played a grueling schedule of three-games in three days, starting with a tough home matchup against the No. 1 ranked Banks High Braves (14-1, 21-2) and they lost 9-0 May 8, which marked their only shutout this year and their first home loss this season.

The Braves jumped in front 2-0 in the first and then remained in control of the momentum from start-to-finish as they outhit the Pirates 7-4. The Pirates were led offensively by senior Cole Brown (2-for-3, two singles), G-Keith (1-for-3, single) and senior Jacobee Wilkinson (1-for-3, single).

The Pirates continued their slump as they lost again at home 11-1 to the No. 6 ranked Warrenton High Warriors (12-3 SD1, 17-6 overall) May 9.

The Pirates, guided by Coach Rob Herder, snapped the losing streak with a 12-0 win over the Westside Christian High Eagles (0-13 SD1,

3-15 overall) May 10 at Valley Catholic High School.

“Winning over Westside was a nice way for us to rebound and hopefully, we’ll regain some momentum to help us prepare for the playoffs,” said Herder. “We really struggled while losing three straight. It was a perfect storm and we played three of the top four teams in our league. I have to give those three teams credit because they’re playing really well and they were at full strength with their pitching and we were not.”

The Pirates jumped in front 4-0 after the first inning over the Eagles and they extended their advantage to 6-0 in the third. After a scoreless third frame, the Pirates utilized their potent offensive attack as they scored five in the fourth and one in the fifth to conclude the contest early via the 10-run Mercy Rule.

The Pirates had a total of 12 hits and they were led by Allen (2-for-3, four RBI, home run), Burch (3-for-4, RBI), Hunter Lane (2-for-3, two RBI) and G-Keith (2-for-3, two RBI). The pitching duo of Lane and Brown had an outstanding performance on the mound as they combined by throwing a one-hitter with six strikeouts.

LETTER TO THE EDITOR

Fully staff the sheriff's department

Apparently, it is more important to the County Commissioners to have a fancy Offices in a new building than it is to cut 6 Deputy positions. Law Enforcement should be the number 1 priority for County Government. The citizens in South Country already seldom see the Sheriff's office down here. Defunding the police is apparently

a new byword for the left. The Sheriff's Office should fully staffed - that is more important to the Citizens, and visitors to Tillamook County- than having a new modern offices for the Commissioners. It is time for all taxpayers in Tiilamook County to make their thoughts known to Erin Skaar & Shawn Blanchard . Just look at other Cities and Counties that cut law enforcement - the crime rate goes up considerably. I spent 33 years in law Enforcement and cutting Deputy positions seemed to the usual tactic

of County Commissioners. The Sheriff's Office has been short handed for sometime now - and should be brought up to full staffing . We the Citizens of Tillamook County want a fully staffed Sheriff's Office rather than new fancy offices for the Commissioners. The voters have a long memory, and when it comes time to vote for Treasurer and County Commissioners we will remember what damage has been done to the Sheriff's office. The tax payers deserve a fully funded Sheriff's office for public safety. We don't

want the crime that comes with defunding six positions in the Sheriff's office. Public safety is always more important than millions spent on new offices for the Commissioners . To Shawn Blanchard & Erin Skaar - the voters voted for you to do the right thing- now prove it. Otherwise in future elections you may find yourself unemployed.

David Desau Neskowin

OBITUARIES

Eugene Morrell March 27, 1942 ~ March 25, 2023

across the country and settled in Seattle Washington in 1972. He owned and operated Gene's Nob Hill Lab for twenty years, a commercial photo lab for some of Seattle's greatest photographers. In 1993, he moved to Manzanita, Oregon. He became a Specialized Contractor working with a Stone Mason and several General Contractors. He loved the work and everyone that he met in town. Everyone called him "Gino." He sometimes worked as a dishwasher in a local deli in Nehalem Oregon called the Hill House Deli. He was funny, kind and loving. He loved cooking with his family, fishing for Salmon, walking the beach, baking bread and making Sicilian pizza.

He died so suddenly at his home in Manzanita two days before his 81st birthday. He will be terribly missed. Eugene was cremated at Waud's Funeral Home in Tillamook, Oregon. A celebration of his life will be held at his home on July 8, 2023 from 1PM to 5PM.

North Coast
CITIZEN

Serving North Tillamook County since 1996

Deadline Noon Mondays
for Advertising, News, Classifieds, Legals, Obituaries

Editor Will Chappell, email headlighteditor@countrymedia.net

Sales Katherine Mace, email headlightads@countrymedia.net

Classifieds & Legals Siah J. Kennedy, Office Manager
email classifieds@orcoastnews.com

Ad Production Stephanía Baumgart

PHONE 503-842-7535 • FAX 503-842-8842

EMAIL editor@northcoastcitizen.com

WEBSITE northcoastcitizen.com

The North Coast Citizen (15503909) is published biweekly by Country Media, Inc.

1906 Second Street, P.O. Box 444, Tillamook, OR 97141

Publisher: David Thornberry

SUBSCRIPTION RATES

\$60.00 annually in-county; \$72.00 annually out-of-county.

\$50.00 for online only.

Periodicals Postage paid at Tillamook, OR.

POSTMASTER

Send address changes to P.O. Box 444, Tillamook, OR 97141

Member Oregon Newspaper Publishers Association (ONPA)

© 2023 by the North Coast Citizen. All rights reserved.

LETTER POLICY

The Citizen welcomes letters that express readers' opinions on current topics. Letters may be submitted by email only, no longer than 300 words, and must be signed and include the writer's full name, address (including city) and telephone number for verification of the writer's identity. We will print the writer's name and town of residence only. Letters without the requisite identifying information will not be published. Letters are published in the order received and may be edited for length, grammar, spelling, punctuation or clarity. We do not publish group emails, open letters, form letters, third-party letters, letters attacking private individuals or businesses, or letters containing advertising.

Deadline for letters is noon Thursdays.

The date of publication will depend on space.

Obituaries

The North Coast Citizen has several options for submitting obituaries.

- Basic Obituary:** Includes the person's name, age, town of residency, and information about any funeral services. No cost.
- Custom Obituary:** You choose the length and wording of the announcement. The cost is \$75 for the first 200 words, \$50 for each additional 200 words. Includes a small photo at no additional cost.
- Premium Obituary:** Often used by families who wish to include multiple photos with a longer announcement, or who wish to run a thank-you. Cost varies based on the length of the announcement.

All obituary announcements are placed on the North Coast Citizen website at no cost.

Oregon Veterans Memorial Traveling Wall coming to Tillamook

ROLAN EASYSTONE
Tillamook County Veteran Services Coordinator

The Vietnam Veterans of America Umpqua Valley Chapter 805 is bringing the Oregon Memorial Traveling Wall to Tillamook, Oregon on May 26th and 27th. This wall is a tribute to 957 Oregon veterans who lost their lives while serving their country, including 708 during the Vietnam War and others in later military actions.

The Oregon Memorial Traveling Wall is modeled after the Oregon Veteran Memorial in Washington, D.C., with the names of the fallen inscribed upon it. It is a powerful reminder of the sacrifices made by these courageous individuals in service to their country, and serves as a way to honor and

remember those who have given the ultimate sacrifice.

The wall will enter Tillamook from the south with an honorary police escort at around 9am on May 26th. The Tillamook Revitalization Association is sponsoring the event, which will take place at the 2nd Street Plaza from 10am-6pm on both days, coinciding with Memorial Day Weekend. Visitors can come and pay their respects during a time when we honor and remember all those who have served their country.

This is not just an opportunity to honor the fallen, but also a chance to show support and gratitude for those who have served and continue to serve. The Oregon Memorial Traveling Wall stands as a reminder of the bravery and selflessness displayed by those in uniform.

Super Crossword

Answers

C	A	P		C	R	E	D		D	U	A	L	S		L	A	U	D	E	D			
U	R	E	T	H	A	N	E		A	B	R	A	M		A	R	T	E	R	Y			
B	O	N	E	U	P	O	N		R	A	T	I	O		M	A	N	A	G	E			
	W	H	A	T	I	S	T		H	E	N	I	C	K	N	A	M	E	F	O	R		
		M	E	D		Y	A	N	G			I	E	R									
A	F	O	O	D	C	O	N		N	O	I	S	S	E	U	R	W	H	O	I	S		
M	A	C			I	D	E	S	T		H	E	S		H	O	M	E					
A	C	T	U	A	T	E				S	I	R		B	R	E	N	N	A	N			
N	E	A	R	B	Y					K	N	O	W	N	F	O	R	B	A	K	I	N	G
D	U	N	N	E		R	A	I	S	A		Z	E	I	T								
A	P	E	S			H	I	S	P	O	T	A	T	O	E	S		T	E	A	R		
						C	O	T	E			S	P	E	N	D		S	A	M	B	A	
I	N	A	C	R	E	A	M	Y	S	A	U	C	E		P	U	R	I	S	M			
B	O	T	H	E	R	S		O	A	T					C	U	B	A	N	O	S		
E	L	I	O	T		A	S	S		B	B	G	U	N		E	R	E					
T	O	P	P	E	D	W	I	T	H	B	R	E	A	D	C	R	U	M	B	S			
						W	A	R		L	O	R	N		T	A	N						
T	H	E	S	C	A	L	L	O	P	I	N	G		G	O	U	R	N	E	T			
H	A	L	T	E	R		I	D	O	N	T			S	C	R	E	E	N	E	R		
I	T	S	E	L	F		F	O	R	G	E		T	H	E	S	T	I	L	T			
S	H	A	W	L	S		T	R	E	Y	S		A	S	S	T		D	E	E			

Amber Waves

HEY DUS, SINCE THE WEATHER IS BETTER LET'S PLAY CATCH!

IT'S 3RD AND LONG. LET'S TAKE THIS ONE TO THE HOUSE!

HUT, HUT...GO, GO!

WOW, HE ACTUALLY TOOK IT TO THE HOUSE. THE FARMER'S WIFE IS GONNA FREAK OUT.

by Dave T. Phipps

The Spats

AM I GETTING FAT?

EITHER THAT OR OUR HOUSE IS SHRINKING.

by Jeff Pickering

CLASSIFIEDS

Tillamook Family Counseling Center

Developmental Disabilities

eXPRS Analyst/Foster Care Licensor

Full time position w/excellent benefits.
 Compensation: \$49,000 - \$72,000 annually, DOE

The position manages DD related financial entries into the eXPRS payment system which includes monitoring revenue and expenditures for DD Program, biennial rollover, in-home client services, comprehensive residential programs, foster homes, employment funding for local provider agencies and in-home staff and oversees the recruitment, licensure and certification of adult and child foster homes.

Licensed Practical Nurse [LPN]

Part time position (24 hours weekly) w/excellent benefits.
 Compensation: \$29 - \$39 Hourly, DOE

Tillamook Family Counseling Center (TFCC) seeks a Licensed Practical Nurse [Part Time 24 Hours per Week] as a health provider for its Assertive Community Treatment Team (ACT). The LPN provides health care coordination, client support, and triage in home and community settings to adults presenting with severe and persistent mental illness.

Tillamook Family Counseling Center is a drug free workplace and equal opportunity employer. A Covid-19 Vaccine Required Employer (per Oregon Healthcare statutes).

If you are interested in any of these positions, please apply online at <http://tfcc.bamboohr.com/jobs>. Be sure to submit an online application and upload your resume. Any questions, please visit us online at <http://tfcc.org>

H21980

Weekly SUDOKU

by Linda Thistle

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

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
◆◆◆ HOO BOY!

© 2023 King Features Synd., Inc.

To advertise contact
Katherine Mace at 503-842-7535 or
Email headlightads@countrymedia.net

Floor Covering

Astro
& Odie

QUALITY FLOORCOVERING

FREE
ESTIMATES

MARMOLEUM • LAMINATE FLOORS

CORK FLOORING • BAMBOO

RECYCLED (Polyethylene) CARPETS

WOOL CARPETS • CERAMIC/PORCELAIN TILE

LUXURY VINYL FLOORING

Open Tuesday - Friday 10-5 • Saturday 10-4

503-368-5572

36180 HWY 101, Manzanita • CCB#128946

Engineering

MORGAN CIVIL

ENGINEERING, INC.

Engineering • Inspection • Planning

20 Years Experience in Tillamook County

JASON R. MORGAN, PE

Professional Engineer

503-801-6016

Manzanita, OR

www.morgancivil.com

jason@morgancivil.com

RECIPES

Sweet and Sour Chicken

PREP TIME: 20 minutes
COOK TIME: 30 minutes
MAKE: 6 cups

INGREDIENTS

- 1 can (8 ounces) unsweetened pineapple chunks
- 1 pound skinless, boneless chicken breast, cut into 1-inch pieces
- 1 cup low-sodium chicken broth (see Notes)
- ¼ cup rice wine vinegar
- ¾ cup packed brown sugar
- 2 Tablespoons low-sodium soy sauce
- 1 clove garlic, minced, or 1/4 teaspoon garlic powder
- 1 cup sliced celery
- 1 medium onion, cut in eighths
- 1 green bell pepper, sliced into strips
- 1 large carrot, sliced diagonally 1/4" thick
- 3 Tablespoons cornstarch
- ¾ cup cold water

DIRECTIONS

1. Wash hands with soap and water.
2. Drain pineapple and reserve juice.
3. Place chicken in a large skillet on low heat (250 degrees F in an electric skillet).
4. Add reserved pineapple juice, chicken broth, vinegar, brown sugar, soy sauce and garlic. Cover and simmer for 10 minutes or until chicken is no longer pink when cut.
5. Add vegetables and pineapple. Cook until vegetables are crisp-tender, about 5 minutes.
6. In a small bowl, combine cornstarch with water and stir until smooth. Slowly pour into hot mixture, stirring constantly until thickened, about 1 minute.
7. Refrigerate leftovers within 2 hours.

NOTES

- Serve over cooked rice or pasta.
- Broth can be homemade, canned or made using bouillon. For each cup of broth use 1 cup very hot water and 1 teaspoon or 1 cube bouillon.

PHOTO & RECIPE SOURCE:
<https://foodhero.org/recipes/sweet-and-sour-chicken>

PAY INCREASE CONTINUED FROM PAGE A1

staff and tried to divide the populace when his suggestions have not been followed and urged Simmons to sever her relationship with Kugler.

At the end of the meeting, during her comments, Simmons said that she was concerned to be asked to end a friendship or ignore dissenting voices in the community. She likened the situation to her experiences as a teacher pulling apart disagreeing children and said she had never expected to be told who to communicate

with as an adult and argued that disagreements were part of democracy.

Kozlowksi chimed in that she agreed that allowing voices to be heard was important in a democracy. But she said that a line existed between that expression and harassment and intimidation and that the line had been crossed by Kugler.

Simmons said that she was sure the discussion would continue and adjourned the meeting.

BUDGET CONTINUED FROM PAGE A1

Johnson was selected by the council as Volunteer of the Year in recognition for her wide-ranging service to the community. Johnson is a member of the planning commission and helps the city to write grants. She also participates in the organization of the July Fourth Parade and annual Christmas Tree lighting ceremony and helps to maintain the city’s landscaping by watering and caring for plantings around town.

The council selected Terry Walhoo, Ronnie Duckworth

and the Rockaway Roastery to serve as grand marshals for this year’s Fourth of July Parade, in recognition of their service to the community.

The council also discussed an increase to the city’s short-term rental (STR) license fee at their council workshop before the meeting. The proposed increase would double the fee from \$250 to \$500 and would allow the city to expand its STR inspection and enforcement efforts, according to City Manager Luke Shepard.

Councilor Mary McGinnis noted that the city’s current fee is well below other towns on Oregon’s north coast, all of which charge a minimum of \$500. Mayor Charles McNeilly said that increased enforcement and inspection would allow the program to provide increased economic benefits for the city by removing unused properties from the pool.

The council will vote on the proposed increase at its regular meeting in June.

Super Crossword

EPICUREAN SPECIALTY

ACROSS

- 1 Salary limit
4 Reputation, on the street
8 Two-team wrestling competitions
13 Gave high praise to
19 Pesticide compound
21 The “A” of James A. Garfield
22 Aorta, for one
23 Study hard
24 Proportional relation
25 Supervise
26 Start of a riddle
29 Thing a doc prescribes
30 Yin and —
31 Suffix with hotel or cash
32 Riddle, part 2
43 Apple on a desk
44 Latin “that is”
45 “— So Fine”
46 French for “man”
47 Set into motion
50 Charles Chaplin’s title
51 Eileen of “Clue”

- 53 In the vicinity
54 Riddle, part 3
58 Old-time actress Irene
59 She was Mrs. Gorbachev
60 German word before “geist”
61 Donkey Kong and others
62 Riddle, part 4
65 Lacerate
69 Dove shelter
70 Use all of
71 Afro-Brazilian dance
72 Riddle, part 5
78 Scrupulous insistence on traditional rules
79 Disturbs
80 Source of some bran
81 Havana natives, to Havana natives
82 Novelist George
83 Braying beast
84 Shooter of small balls
87 Bard’s “before”
88 End of the riddle
94 Huge battle
95 Bereft, poetically
96 Khaki color

- 97 Riddle’s answer
107 Back-baring blouse
108 “— think so!”
109 Certain airport worker
111 “History repeats —”
112 Make a phony copy of
113 Moniker for Wilt Chamberlain
114 Shoulder garments
115 Deuce-beating cards
116 Admin. aide
117 Low grade

DOWN

- 1 Baby bear
2 In — (lined up)
3 Phnom —, Cambodia
4 Skydived, for short
5 Second-most populous place in South Dakota
6 Slaughter of the Cardinals
7 Chewing gum brand
8 Lack the courage to
9 700-mile-long African river

- 10 Intro studio course
11 Secular
12 Range of the Appalachians
13 Actress Hedy
14 Composer Khachaturian
15 — Reader (magazine)
16 Turn a — ear
17 Hence
18 Hair colorer
20 “I love you,” to Juanita
27 — Christian Andersen
28 Opposite of old, in Germany
32 Plummer of “Pulp Fiction”
33 How cards are sometimes dealt
34 Gasoline rating
35 Exalting verse
36 Lower leg part
37 Feudal toiler
38 Source of some bran
39 Goose sound
40 1980s Dodge
41 Supermodel from Somalia
42 Hong Kong’s Hang — Index

- 48 Catering coffeepots
49 Vigoda of “Fish”
50 Tries to hit, as an insect
51 Cat variety
52 Sluggers’ stats
54 DJ Casey
55 Fall chill
56 Bear, in Baja
57 Gas in an atmospheric layer
59 Hayworth and Moreno
62 Certain garden worker
63 “The Simpsons” storekeeper
64 Sleuth, in old slang
65 Lipinski on ice
66 Rapper aka “Slim Shady”
67 Sop up
68 19th-dynasty pharaoh
69 Greek island
71 Deli hero
72 “Oh, ri-i-ight”
73 — contendere (court plea)
74 “Take — from me ...”
75 Take an ax to

- 76 2010-19 Royals skipper Ned
77 Waist wear
78 Pokes a hole in
81 Chew the —
83 Helicopter rescue, say
84 Three 19th-century literary sisters
85 Arctic chunk
86 Subgenre of rap music
89 Friends of Snow White
90 Mart start
91 Like flashy jewelry, informally
92 Least frequent
93 Not fulfilled
97 — and that
98 Possesses, in Shakespeare
99 Bride of Lohengrin
100 Crockpot dish
101 Beehive unit
102 Scent
103 Sweat outlet
104 Singer Phil
105 Blyton of kids’ books
106 Prefix with marketing
110 Blvd., e.g.

1	2	3		4	5	6	7		8	9	10	11	12		13	14	15	16	17	18
19			20						21						22					
23									24						25					
	26							27						28						
			29				30						31							
32	33	34				35					36	37				38	39	40	41	42
43					44						45					46				
47			48	49						50					51	52				
53							54	55	56					57						
58						59							60							
61					62						63	64					65	66	67	68
				69						70						71				
72	73	74	75					76	77						78					
79								80						81						
82							83					84	85	86					87	
88						89	90				91						92	93		
					94						95					96				
97	98	99	100	101					102	103					104				105	106
107								108						109						110
111									112						113					
114									115						116					

Like us on

Try our E-Edition at northcoastcitizen.com

Weekly SUDOKU

Answer

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