

SERVING OUR COMMUNITY SINCE 1879 • WWW.TRIPLICATE.COM

Candidates set for Nov. 3 election

By DAVID HAYES
The TriPLICATE

The extended filing period for open public seats closed at 5 p.m. Wednesday, clarifying the election races heading into Nov. 3.

City Council

County Registrar Alissia Northup said several people filed election papers in the race for Crescent City Council.

Incumbents Mayor Pro Tem Heidi Kime and Councilmember Alex Fallman did not file for re-election. Incumbent Jason Greenough and five others filed for three seats to be on the ballot. Others filing were Herman Rinkel, Ray Altman, Alex Campbell, Eric Gill Port and Beau Smith.

County Board of Supervisors

Voters will cast ballots in a runoff election for Del Norte

County District 2 Supervisor between incumbent Lori Cowan and challenger Valerie Starkey because neither garnered more than 50 percent of the vote in the March primary.

Del Norte Unified School District

Incumbent Frank Magarino will face challengers Billy Hartwick and Sheryl Steiruck in Area 3. Meanwhile, Charlene

Mazzei is running unopposed in Area 4. Mazzei was appointed to the Board of Trustees in March to replace Roger Delay who moved out of the area.

Crescent City Harbor District

There are three seats open this year for the Harbor District Board of Commissioners. Incumbents Wes White and Brian Stone are officially seeking re-election. However, Jim Ram-

sey failed to submit his paperwork by the Aug. 7 deadline. Crescent City resident Harry Adams has applied to run for an open seat.

Del Norte Healthcare District

Chairman Dr. Kevin Caldwell is seeking re-election, Tonya Percy has filed and incumbent Dr. Greg Duncan is not seeking another term.

Please see **Election**, Page A7

Photos by David Hayes, The TriPLICATE

Ozzie Octopus is first out of his carrier after Northcoast Marine Mammal Center volunteers release him and two other rescued seal pups back into the wild Aug. 7.

Ozzie's release draws crowd

By DAVID HAYES
The TriPLICATE

The Robertson family couldn't have picked a better time to take their regular vacation in Crescent City.

As big fans of Northcoast Marine Mammal Center for their work rescuing harbor seal pups and sea lions, the Robertsons — parents Kathy and Paul with their teenaged sons Tommy and Dan — got to witness a release in person Aug. 7.

Kathy said the family tries to come to Crescent City from American Falls, Idaho, every three years since their honeymoon and stopping by the Northcoast Marine Mammal Center or at least donating online for their fundraisers.

This year, however, the center was closed due to COVID-19 restrictions. But they were excited to be invited to the release.

Among the trio of seal pups released on the beach behind Ocean Front Lodge was Ozzie Octopus.

Ozzie was rescued May 21, emaciated and dehydrated at the Mad River Beach, at just 10 days old, weighing 15 pounds and measuring 2.4 feet long.

"He was literally a bag of bones," said Karen Helms, executive director of the Crescent City

Ozzie Octopus takes one final look back to shore after his release Aug. 7 before heading out to explore the wild.

center.

At release, he weighed a healthy 47 pounds and was 3.1 feet long.

Joining Ozzie in his recovery were Notorious Blub and Shark Wahlberg. Notorious Blub was rescued on June 4 at three weeks old, 16 pounds and 2.4 feet, suffering from puncture wounds and abrasions. Upon release, he beefed back up to 47 pounds and 2.8 feet. Shark Wahlberg was rescued May 23 at about four weeks, 21 pounds and 2.2 feet, with wounds in both rear flippers and an infection in

his right flipper. At the release, he bulked up to 41 pounds, 3 feet. "All animals are examined by our veterinarian Dr. Dennis Wood and we do a full blood panel to make sure they are healthy before release," Helms said. She added it is usual to rehab and release seal pups together to aid in their recovery and reintegration back into the wild. Each seal is given a progressing meal of fish bites to eventually full fish, re-learning to eat and chasing down their own meal in the facili-

ty's pool.

Once given a clean bill of health, volunteers carry the pups down to the water's edge in dog crates. Once doors are opened, and the crates tilted, the pups need little encouragement to enter the water.

Helms said the volunteers hang around for little while to ensure the pups do not return right away to land and human activity.

Speaking for the family, Kathy Robertson was thrilled to witness the event.

"It was amazing. They're so great. I love what these guys do. They're so cute, the seal pups," Kathy said.

She added they eventually plan to retire in Crescent City, and plan to volunteer at the mammal center.

"They have nothing like this in Idaho. I think what they do is selfless, and good," Kathy said. "They have wounded little animals, nurse them back to health and get them where they're supposed to be."

As a nonprofit, Helms added the Northcoast Marine Mammal Centers operates on donations, and like most nonprofits during the pandemic, donations are down across the board. Donations can be made on the center's webpage at <https://northcoastmmc.org>.

Prison nurses vote 'no confidence'

By CLAUDIA ELLIOTT AND DAVID HAYES
The TriPLICATE

Amid the tension related to COVID-19 and pressures on the California Department of Corrections and Rehabilitation to release inmates, the union representing nurses at the state's 35 prisons has filed a grievance alleging that the state violated their employment contract by requiring employees to work where an immediate and recognizable threat exists to their health and safety.

At several California prisons, COVID-19 has been rampant. The deaths of ten staff and 53 inmates have been attributed to the virus. But recent testing of inmates at Pelican Bay State Prison turned up no positive results, although the CDCR reports that 26 staff members tested positive. There have been no deaths tied to PBSP cases.

But earlier this week, members of Local 1000 of the Service Employees International Union (SEIU) handed out fliers and stickers to employees at the entrance gate indicating that prison

nurses represented by the union had approved a vote of "no confidence" in CEO Bill Woods and his medical management team.

Slow turn-around of staff COVID-19 testing — while inmate test results were available quickly — was among the list of concerns described by union representatives.

Jerome Washington, president of the District Labor Council 749, and Laura Slavec, district bargaining unit representative for Local 1000 SEIU, said the vote on Thursday, Aug. 10, was the result of a toxic work environ-

ment.

"It's been going on for years, and it's gotten worse with the promotion of Bill Woods," Washington said. "It's been a pattern with management trying to get compliance with employees using threatening behavior." An SEIU officer, Washington is not a CDCR employee.

Slavec, however, is a dental assistant who said she has worked at PBSP for eight years. She said Woods leads by fear and intimidation.

"It's almost like an abusive

Please see **Nurses**, Page A7

Curry County

At this time last week Curry County reported five active

Please see **Virus**, Page A4

INDEX	
Crosswords.....	A5
Crossword Answers.....	B4
Classifieds.....	B1
Weather.....	A8

FORECAST		
FRIDAY	SATURDAY	SUNDAY
76 57	74 57	66 54

TIDES			
	Friday	Saturday	Sunday
HIGH	9:54 AM	10:43 AM	11:23 AM
LOW	3:06 AM	3:57 AM	4:42 AM
HIGH	8:27 PM	9:20 PM	10:11 PM
LOW	2:20 PM	3:22 PM	4:16 PM

\$1.50

OBITUARIES

James C. Tweed

March 20, 1988 – April 13, 2020

Medford resident, James Currie Tweed, born March 20, 1988 in Crescent City, California lost his hard fought 9-month long battle with cancer on April 13, 2020 in Medford, Oregon. James grew up in the coastal town of Crescent City, California. Which was perfect for James because he loved thunderstorms and the sound of the rain as it fell on the rooftop. He also loved the ocean beach, hiking, camping, and being in the Redwoods. Really, he just loved being in the outdoors and exploring. He enjoyed his time in nature, away from the world. James also loved his family and friends very much! He always made sure everyone around him was comfortable. You could not be with James and simultaneously be in a bad mood. He made sure of that. Whenever he entered the room, he would make sure to acknowledge everyone with a smile and a hug. If you received one of those patented

“James hugs”, you knew he meant it! You also felt safe because James was a giant teddy bear and could most likely wrap his arms around you twice. At 6’7” James was proud of being one of the very few people who could see eye to eye with his 6’9” Uncle Jim. James was also very proud of his beard and everyone would agree that it was glorious! Graduating from both The College of the Redwoods and Southern Oregon University, James was also highly intelligent, but he would never admit that. James would talk with you about anything large or small, no matter how insignificant. He would make everyone feel like they were special to him. That was just the type of person he was. The outdoor spirit along with his humble nature led James to some very exciting and selfless careers. James was an EMT, a Volunteer Firefighter with the Fort Dick Fire Department and a Wild-land Firefighter with Cal-Fire and other private companies. He also worked as a substitute teacher for Medford and

surrounding communities. James truly loved helping others, and he showed that by his career choices. James is survived by his Father and Mother; Chuck and Carolyn Tweed. Siblings Charles Tweed (Jennifer Tweed) Christopher Tweed (Michelle Tweed) and Chelsey Smith (Tressen Smith) of Crescent City, California. He loved his nieces and nephews; Dawson Tweed, Gavyn Tweed, Emma Tweed, Riley Tweed, Brody Tweed, Allie Smith and Daxten Smith. Along with Juana’s nieces Karma and Brookie. He had countless cousins and extended family. He also treasured his best friend John Crawford among so many others. He loved them all. James also leaves behind the love of his life, Juanita Hernandez (Juana). In Juana’s words “ James was a simple and humble, he did not care about material things. he was a very private person. He knew everyone but called only a few of them friends. As a partner, he was very loving and affectionate. There was never a day where he did not show or tell me that he loved me. He was also very protective of me and made sure I always had everything I needed or wanted. He took care of me in every possible way.” James was the greatest son, brother, friend, and family member.

In his honor, we ask you to go for a walk in nature in remembrance of him.

Karen Hintz-Howard

May 7, 1940 – July 3, 2020

It is with great sadness that we announce the passing of our loving Mother, Sister, Aunt, Cousin, and Friend, Karen Anne Hintz-Howard. Karen moved to Crescent City from Duluth Minnesota as a young girl. Karen was a premier athlete while attending Del Norte High School and was a Member of the First Class to be inducted into the Warriors Hall of Fame. Karen

continued her esteemed athletic career in college playing 3 varsity sports while attending Linfield College in Oregon. Karen returned to Del Norte County after college as a Teacher and Coach. She taught and coached at Del Norte High School, College of the Redwoods, and Crescent Elk Middle School during her more than 25-year career. Karen loved enjoying the many outdoor activities that Del Norte County provides and spent most of her free time fishing on the ocean, hiking in the Redwoods and swimming/rafting in the Smith. Karen also loved to garden and still grew many fruits and vegetables to share with her neighbors and friends at her home in Ukiah, California. Karen will forever be known fondly by all who knew

her for her unique story telling skills that could delight both young and old for hours. Karen will be truly missed.

Proceeded in death by her parents, sister Janette and brother Arnold as well as her loving husband of more than 25 years John B. Howard. Karen is survived by her son John (JD) Howard of Ukiah and Daughter Kelly S. Howard-Renz of San Jose, Brother and wife Ron and Martha Hintz of Crescent City, Brother and wife Rick and Annette Hintz, 3 grandchildren, and many beloved Nieces and Nephews.

In lieu of flowers or other gifts please make donations to Hospice of Ukiah or The American Cancer Society.

Thank you from the Hintz/Howard Family.

Betty Storm

Oct. 25, 1935 – Aug. 3, 2020

Betty Storm, 84, of Roseburg, Oregon, passed away on Aug. 3rd after a long and happy life.

Betty was born on Oct. 25, 1935 to Louis and Laura Krieger in McMinnville, Oregon. She graduated from McMinnville High School in 1953. In 1956, she met Gerald, and they wed the same year. Betty

and Gerald were happily married for 65 years and had 3 children, Denise, Debra, and Norman. Betty managed Gerald Storm Construction and additional entrepreneurial endeavors with her husband in Crescent City, California. She was hardworking throughout her life and always helped others along the way. Her generosity, kindness, and honesty illustrated her beauty inside and out. After retiring, Betty enjoyed spending time with her family and friends, gardening, and enjoying the sunshine. She was a devout catholic and a lifelong member of Saint Joseph Catholic Church.

Betty was preceded in death by her mother and father; her brother,

Obituary Information

Get information about publishing obituaries and death notices online at triplicate.com/site/forms/online_services/obit/ or call 707-460-6727

Victoria Ann Zizzo

Oct. 12, 1941 – Aug. 3, 2020

Victoria Ann Zizzo passed on August 3, 2020 with her sons and husband at her side. She was 78. Born to Paul and Virginia

Nebel in Oshkosh Wisconsin, she would later live in Santa Clara, California to raise a family then retire in Crescent City where she has lived for the last 25 years.

She is survived by her husband of more than 53 years and her sons Paul (wife Louise) and Thomas Zizzo along with daughter Rosalie McClung. She also had two grandchildren: Isabella Zizzo and Angelina McClung.

She regularly played the organ for St. Joseph Catholic Church where she was also a parishioner. Other volunteer work with the church

included ministry of the sick. Victoria and her husband not only did volunteer work with the church, but with the local Crescent City Police Department where they were part of the VIPs program for 20 plus years.

Victoria officially had a Bachelor of Science degree in Medical Technology from Edgewood College in Madison, Wisconsin, but that’s not the career path she chose. She loved working with children and was a teacher’s aide with the Santa Clara Unified School District for 17 years, most of which were at Sutter Elementary School. She often referred to the students as her ‘kids’.

A funeral mass was held at St. Joseph’s Catholic Church on Friday, August 7th, 2020 at 1:00 pm with a rosary before the mass.

Arrangements are under the direction of Wier’s Mortuary Chapel.

Please sign the family’s online guest book at wier-smortuary.com

Implant Surgery & Crown
for as low as \$3,999
New Patient Special:
Exam & Teeth Cleaning \$99

Brookings Dental Arts
General & Implant Dentistry

541-469-0192
www.BrookingsDentalArts.com

RETIRED COUPLE

Has \$\$\$\$ to lend on California Real Estate*

V.I.P. TRUST DEED COMPANY

OVER 40 YEARS OF FAST FUNDING

Principal (818) 248-0000 Broker

WWW.VIPLAN.COM *Sufficient equity required-no consumer loans

CA Department of Real Estate, NMLS #339217

Private Party loans generally have higher interest rates, points & fees than conventional loans

CRIMINAL CONVICTIONS July 31-Aug. 7, 2020

The following report of criminal convictions between July 31 and Aug. 6 was provided by the Superior Court of Del Norte County:

Richard Anthony Alvarado, 29, of Crescent City, was convicted of exhibiting a firearm in the presence of an officer, sentenced to jail for 201 days, probation for three years and a fine of \$370.

Anthony Jacob Armstrong, 21, of Crescent City, was convicted of inflicting corporal injury on a spouse/cohabitant with a special allegation of a prior strike, sentenced to

prison for two years and a fine of \$370. Armstrong was also convicted of violating parole and sentenced to jail for 180 days.

Michael Robert Baggary, 40, of Crescent City, was convicted of violating probation and sentenced to jail for 180 days.

Michael Steven Baker, 65, of Crescent City, was convicted of wet/reckless driving and was sentenced to probation for three years and a fine of \$829.

Roseanna Ruby Billings, 41, of Hoopa, was convicted of violating probation and sentenced to jail for five days.

Jose Carranza, Jr., 34, of Crescent City, was convicted of driving on a suspended license, sentenced to jail for 30 days, probation for three years and a fine of \$2,598. Carranza was also convicted of violating probation and sentenced to jail for 30 days.

Gary Daniel Cooper, 42, of Crescent City, was convicted of disturbing the peace, sentenced to jail for 77 days and a fine of \$220.

Glenna Virginia Cravey, 71, of Crescent City, was convicted of wet/reckless driving, sentenced to probation for three years and a fine of \$829.

Stephen James Hale, 29, of Crescent City, was convicted of violating probation and sentenced to jail for 60 days.

Patrick David Hampton, 40, of Crescent City, was convicted of threatening a crime with intent to terrorize, sentenced to jail for 180 days and a fine of \$630.

Lucas Daniel Honahni, 23, of Crescent City, was convicted of battery on an officer with injury, sentenced to jail for 364 days and a fine of \$70.

Justin Michael McCroy, 28, of Crescent City, was convicted of domestic battery, sentenced to jail for nine days, probation for three years and a fine of \$920.

Brayan James Teague, 19, of Crescent City, was convicted of driving under the influence of an intoxicant, sentenced to jail for four days, probation for three years and a fine of \$1,860.

FOR ALONG TIME THEY TRIED TO KEEP US FROM BEING COUNTED. THEY TRIED TO PRETEND LIKE THERE WEREN'T VERY MANY OF US LEFT. WE ARE STILL HERE. SO IT'S TIME FOR US TO STAND UP AND BE THE PEOPLE TELLING OUR OWN STORIES. CUTHCA RISLING BALDY - HUPA

WE ALL COUNT! #NATIVEPEOPLECOUNT #CENSUS2020

COAST DENTURE SERVICE

Experienced Craftsmanship Counts! est. 1974

REPLACEMENT DENTURE

SUMMER SAVINGS **\$750** each Reg. \$950 each

with this Ad Good Through 6/19/20

A DISCOUNTED RATE DURING THE TIME OF THE CORONAVIRUS TO SHOW OUR SUPPORT FOR THE COMMUNITY

Contact Albert Giddings Today!
Licensed Denturist & Dental Technician
45 Years denture experience
541-469-2610
Cell 541-971-1828
Brookings, Oregon • 800 Chetco Avenue • Across from Les Schwab

- Dentures • Partials
- Relines • Repairs
- Teeth Replacement
- Implant Denture Replacement
- Price Matching

Del Norte Mission Possible recognized by Jim Wood for work with homeless

By SCOTT GRAVES
Wild Rivers Community Foundation and Building Healthy Communities

Nervous and unsure, the dirty, bedraggled man approached the Crescent City motel where showers and personal care items were offered weekly to homeless people. He did not have an appointment, but his friends who brought him there were willing to give up their spots.

"It was clear he needed a shower and it's my personal goal that anyone who comes looking for a shower is not turned away," said Daphne Cortese-Lambert, director of the nonprofit Del Norte Mission Possible. "Everyone deserves a shower and a chance."

The man emerged from the shower "looking like a new man," Cortese-Lambert said. He received a used pair of oversized shoes and pants that were too big and "walked off so proud and grateful."

"I have no idea what each person is going through until I begin to hear his or her stories," she said. "I am thankful for the lessons that the participants teach me each week."

It's true stories like this that inspired California Assemblymember Jim Wood this week to name Del Norte Mission Possible "Nonprofit of the Year" for his district, which includes Del Norte, Humboldt, Mendocino, Trinity and Sonoma counties.

"Given the critical need for resources and support for individuals and families who are struggling without a home or shelter, I'm honored to recognize Del Norte Mission Possible as Assembly District 2's Nonprofit of the year," Wood said.

Every year since 2014, Wood chooses a nonprofit that makes a difference in the lives of his constituents. "Under the dedicated leadership and commitment of Ms. Cortese-Lambert and the support of community partners and generous donors, people in Del Norte County have access to the support they need to improve their circumstances," he said.

The "Nonprofit of the Year" celebration was started in 2016 by the California Association of Nonprofits (CalNonprofit), which honors organizations selected by various California legislators. "The goals are to highlight the great work of nonprofits around the state, bring them into closer relationships with their legislators, and to elevate the nonprofits' profile in Sacramento," said CalNonprofits spokeswoman Christina Dragonetti.

In 2019, a record-breaking 102 legis-

lators selected a nonprofit in their districts. Because of COVID-19 pandemic, the traditional celebration luncheon in Sacramento will be done online this year.

Del Norte Mission Possible was established in 2019 to provide shelter, case management, and connection to support services for the homeless. It is managed by one paid employee, Cortese-Lambert, and a volunteer board of directors. The nonprofit works closely with individuals, city and county agencies, other nonprofits and churches to develop locally based solutions that address the growing homeless epidemic.

In one week in July, Cortese-Lambert talked with 125 homeless people and offered at least 162 various services such as food, clothing and basic essentials, she said. The showers, located at Coastal Inn and Suites in Crescent City, "had 30 participants and continues to be an excellent opportunity for relationship-based case management," she said.

Cortese-Lambert's daily experience with homeless people is full of challenges, such as dealing with a recent drug overdose, domestic violence and COVID-19 issues. However, there are many successes, such as man who recently landed a new job and a place to live after receiving guidance from Cortese-Lambert.

As with many nonprofits, Del Norte Mission Possible works on a shoestring budget and is dependent on receiving help from many community partners. Wild Rivers Community Foundation has been a constant collaborative thinking partner, serving as a much-needed conduit for resources and has supplied deep technical assistance since the inception of Del Norte Mission Possible.

Earlier this year, the nonprofit received \$15,000 in grants from the COVID-19 Response Fund established by Wild Rivers Community Foundation and Humboldt Area Foundation. The money helped supplement the shower program and helped address the need for increased services and management support during the pandemic.

The Department of Health and Human Services is a key supporter, providing reimbursement for staff time and the hotel room, and The California Endowment has provided a Small Grant for basic services. DNATL Community Good Council provides snacks and Starbucks provides coffee for the shower program.

Cortese-Lambert often collaborates with the Department of Health and Human Services and Behavioral Health to connect people to the longer-term help they need, and she has been working with Seven Angels Last Stop Services, a nonprofit

organization working to create a transitional housing program in Del Norte County.

"It truly is a community effort," Cortese-Lambert said. "We couldn't do it without our community partners and supporters who join together to make

this program a success."

Donations are always needed. Donations of money can be made online via delnortemissionpossible.org or by mail, and personal care items and small size men's clothing only can be left in the blue bin at

183 Lighthouse Way in Crescent City.

For more information call Daphne Cortese-Lambert at 707-954-7319. The address for Del Norte Mission Possible is 900 Northcrest Drive, PMB 74, Crescent City, CA, 95531.

GARFIELD • Jim Davis

Switch and get

\$700 OFF

the latest smartphones

No Activation Fee

SAMSUNG
Galaxy S20 | S20+ | S20 Ultra 5G

Promotional pricing requires an Unlimited Everyday or Even Better plan, new line, port-in, credit approval, qualified smartphone purchase and comes via monthly bill credit on a 30-mo. RIC. Taxes, fees, and additional restrictions apply.

Things we want you to know: New consumer or small business (25 lines or less) Unlimited Everyday or Even Better plan, new line, and port-in required. Tax due at sale. A Regulatory Cost Recovery Fee applies; this is not a tax or gov't-required charge. Additional fees, taxes, terms, conditions and coverage areas may apply and vary by plan, service and phone. Credit approval and Auto Pay/Paperless billing required. Offers valid at participating locations only and cannot be combined. See store or uscellular.com for details. **OFFER DETAILS:** Purchase of a qualifying device via 0% APR, \$0 down, 30-mo. Retail Installment Contract (RIC) and receive a \$700 bill credit. **Qualifying Devices:** Any smartphone with an MSRP of \$699 or greater. \$700 Credit will be divided into 30 monthly credits and comes via a monthly bill credit on a 30-mo. RIC. Bill credit applied within 3 bill cycles and ends when balance is paid. Line must remain in good standing with required price plan for entire 30-mo. RIC. Customer may lose bill credit if price plan is changed. In the event of cancellation of Service, customer will be responsible for the entire RIC balance. **Kansas Customers:** In areas in which U.S. Cellular receives support from the Federal Universal Service Fund, all reasonable requests for service must be met. Unresolved questions concerning services availability can be directed to the Kansas Corporation Commission Office of Public Affairs and Consumer Protection at 1-800-662-0027. Limited time offer. While supplies last. Trademarks and trade names are the property of their respective owners. Offers valid at participating locations only and cannot be combined. See store or uscellular.com for details. ©2020 U.S. Cellular

ABOUT US

The Del Norte TriPLICATE is published weekly by Country Media, INC at 501 H Street #1 Crescent City, CA 95531 • (707) 460-6727

Display Ad Deadline: Monday at 5pm
Classifieds & Legal Ad Deadline: Tuesday 5pm
Ad Approval Deadline: Wednesday 5pm

Ben Kenfield
Publisher

bkenfield@countrymedia.net

David Hayes
Reporter

triplicateneews2@countrymedia.net

Claudia Elliott
Editor

piloteditor@countrymedia.net

Patricia Wilson
Office Sales

pilotads1@countrymedia.net

Jessica Vallejo
Office Manager/
Classifieds

triplicateofficemgr@countrymedia.net

Auxiliary Patrol officers will aid DNSO

By DAVID HAYES
The TriPLICATE

The Del Norte County Sheriff's Office now has two extra sets of eyes and ears to help take a bite out of crime.

Don Krivanek and Robert Griffin are the first two Del Norters to volunteer for the DNSO's Auxiliary Patrol Program.

"This project has been a long time coming but it needed to be done the right way. Don and Robert are excellent additions to the DNSO and I'm thankful they've decided to volunteer," Sheriff Erik Apperson said. "This is a wonderful example of what makes Del Norte County so special. Quality volunteers are often the lifeblood of any small community."

In addition to their mutual excitement to join the program, Krivanek and Griffin share a lot in common — both have

Don Krivanek, left, and Robert Griffin prepare to go into action as the first Auxiliary Patrol for the Del Norte Sheriff's Office. Courtesy of DNSO

experience as volunteer fire fighters and extradition officers, commanding the Coast Guard Auxiliary

Sea Cadets, and both are military vets (Marines for Krivanek and Army for Griffin).

Both successfully completed an application process that included a background check.

Apperson said both were ideal candidates to kick off the Auxiliary Patrol Program, which had been in the works for more than a year, but delayed due to the coronavirus pandemic.

"They already came with training, and just needed to be acclimated to building chain of command, equipment and radios," Apperson said.

He explained the Auxiliary Patrol will have a very specific duty to be the eyes and ears of the sheriff's office, reporting their observations in real time from problem areas within the county.

Krivanek and Griffin will patrol the county in an old DNSO patrol car that Apperson said is in decent shape thanks to Tom Kinney at California Auto Image. The vehicle has graphics on the side that read "Auxiliary." Apperson added they'll also be wearing a uniform they

designed and acquired on their own.

While the duo will report any suspicious findings to dispatch, they will not take part in any other aspect of enforcing the law, including chases or apprehensions, Apperson said.

"However, they will not be driving around and waving," he added. "They will be geared toward problem-oriented policing, in the early and late morning hours. I'm proud to provide the patrol to the community. I certainly couldn't have done it without the support of quality people helping."

Apperson said his office, located at 650 5th St., is always looking for more volunteers for the Auxiliary Patrol Program. Several have already applied and are filtering through now.

"If you have turned an application in and haven't heard back yet, be patient," he added.

After 77 years, harbor district has proof of formation

By DAVID HAYES
The TriPLICATE

Sometime after he was elected to the board of the Crescent City Harbor District in 2016, Brian Stone learned that the organization did not have possession of its charter documents.

"Nobody knows when it was formed," said Stone, who is now president of the board. "A 1931 election has been mentioned. But there's no form to prove it."

He began a search for the documents, which took on more urgency in late June when the organization needed produce the documentation as proof of the district's legal ability to

purchase a small property on Highway 101. The Harbor District wanted to add the two parcels valued at \$25,000 each the frontage to the harbor. Stone said harbor staff performed an exhaustive search of its then Del Norte County's files. No copy of the formation documentation could not be found.

"According to county records, the Del Norte County Court House was destroyed by a fire in 1943 and the public records in the County Clerk's office were destroyed," Stone explained.

Meanwhile the escrow company signed off on the land deal, with the caveat the documentation would be found. And Stone

ordered the search to go statewide.

"Knowing the historical value and legal significance of the missing documentation, the district contacted the California State Archives Office in Sacramento," Stone said. Following a six-week search, the office of the California State Archives found the documentation that had been filed with the Secretary of State's Office on July 6, 1936.

"After 77 years, the formation documentation for the Crescent City Harbor District were found," he said.

On Aug. 6, Stone and Harbor Master Charlie Helms delivered a certified copy of the original

Brian Stone, Crescent City Harbor District president (left) turns over a certified copy of the original formation documentation for the district to County Clerk Alissia Northrup on Aug. 6. David Hayes, The TriPLICATE

formation documentation to County Clerk Alissia Northrup. She agreed the paperwork, while not uncommon, was an important

piece of history.

"We have a lot of very old documents. I'm thankful they did all the work to get a copy of document

here," Northrup said. "It's nice have documentation of all the districts to look back to when the district formed."

Happy ending for junior livestock auction

By DAVID HAYES
The TriPLICATE

As the Friday deadline approached last week to purchase an animal in the Del Norte County Fair's Junior Livestock Sale, Thursday was an eerie day for Fair Manager Kim Floyd.

"Thursday would have been the opening day of the fair," Floyd said. "It was extremely quiet."

In the wake of the fair being canceled due to the coronavirus pandemic prohibiting mass gatherings, Floyd and her staff did all they could to continue one of the fair's traditions — the Junior Livestock Auction. The event was transformed into a virtual sale. Youth advertised the animals they raised on the fair's website with a little biographical information about themselves. Buyers then contacted the youths with proxy letters and a minimum bid, based on the animal.

Floyd said the number of participants was down from previous years in the virtual format, but staff expected that with the allure of the in-person auction cancelled.

However, Floyd received a surprise just before deadline that transformed the unsettling day into a very special day.

"I had left the office to run errands when I got a call from a buyer," Floyd recalled. "He said, 'I want to take your rough day and make it a little better.'"

There were still eight unsold animals. The mysterious buyer bought five of them.

"He told me, 'I cannot keep going to the website and

Jayden Lacey drops off the pig she raised and sold Saturday during the Del Norte County Fair's Youth Livestock Sale. Future Farmers of America advisor Jessica Chamberlain checks the sale's paperwork. Photos by Kim Floyd, Del Norte County Fair

A rabbit raised and sold by Wyatt Sharp from the Lake Earl Grange is weighed Tuesday before being sent to market.

see all the kids not have a buyer," Floyd said. "I broke down and started crying."

By 4 p.m. Friday, the remaining animals also sold. Over the weekend, the youth dropped off their animals at the fairgrounds. Floyd said they kept safely socially distanced by remaining inside their vehicles. The animal's good health was confirmed, then they were taken to market to be delivered to buyers.

Floyd said the operation went very smoothly, thanks to a lot of volunteers. She especially thanked the members of the Junior Livestock Working Group, without whom the livestock sale

wouldn't have been possible, including director's Kim Haban, Doug Wakefield, Steven Westbrook and Vanessa Alexandre; and leaders Robin Payne, Jessica Chamberlain, Jessica Phillips, Helen Ferguson and Heather Scott. Lastly, she thanked the many supportive buyers who went above and beyond minimum bids.

"We had a lot of first-time buyers who wanted to support the kids. Many even bought multiple animals. It was cool," she said. "I know a lot of people are struggling, but they opened their pockets to support these kids. The animals looked great. (The kids) did

an excellent job raising their animals this year."

As an additional bonus, she added American AgCredit chipped in to each purchase amount for each participating youth.

While the livestock sale was carried off flawlessly, Floyd said she can't wait to return to normal.

"I'm very optimistic we'll have a fair next year. When we do have a fair, it's going to be big," Floyd promised. "I've learned our community is pretty stinking special. The support our community gave to these kids was huge. We have a great community. This is the reason why I love my job."

Future Farmers of America advisor Jessica Chamberlain processes a chicken Tuesday that was raised and sold for the Del Norte County Fair's Youth Livestock Sale.

Virus

From A1

positive cases and nine recovered cases — a total of 14. As of the Thursday morning deadline for this edition, the county showed the total was up to 17, with three active cases.

According to Public Health Administrator Sherrié R. Ward, one on the new cases was reported by Curry General Hospital on Aug. 6 and on Aug. 11 a non-resident who was identified to be a close, prolonged, workplace contact of the positive case reported on Aug. 6 tested positive and was said to be

self-isolating, along with his wife.

Curry's data is not as specific as that provided by Del Norte, and Ward does not include non-residents who tested positive while visiting in the county's totals. She also does not appear to have added the Curry County residents who tested positive in staff testing at Pelican Bay, so the actual number of people in the county who tested positive since March is not as low as the totals suggest.

An update for Curry and Del Norte counties is published on TriPLICATE.com and CurryPilot.com at about 8 a.m. daily.

Mailing: PO Box 277
Crescent City, CA

Del Norte
TRIPPLICATE

707-460-6727 Physical: 501 H Street, Crescent City, CA

www.triplicate.com
Facebook.com/thetriplicate
Twitter.com/thetriplicate

Subscriptions

In County: Delivery \$6.50/month Annual Rate \$78

We reserve the right to adjust the term of prepaid subscriptions upon 30 days notice. DEL NORTE TRIPLICATE (USPS 151-660) is published Fridays, by Country Media INC., an independent newspaper, periodical class postage paid at Crescent City, CA.

Ben Kenfield, Publisher bkenfield@countrymedia.net
Claudia Elliott, Editor piloteditor@countrymedia.net
Patricia Wilson, Sales pilotads1@countrymedia.net
David Hayes, News triplicatenews2@countrymedia.net
Jessica Vallejo, Office Manager triplicateofficemgr@countrymedia.net

Local Art Scene

The TriPLICATE

Local Art Notes is a round-up of art displays, activities and events in Del Norte and Curry County:

DEL NORTE COUNTY

Veterans art exhibit

Del Norte Association for Cultural Awareness' (DNACA) Art in Public Places exhibit in the Del Norte Superior Court at 450 H St. in Crescent City is a collection of artworks from veterans and their family members entitled "Art by Veterans III." The exhibit is available for viewing through Oct. 1. The courthouse is open from 8 a.m. to 5 p.m. weekdays except for state holidays. For more information, contact DNACA at 707-464-1336 or office@dnaca.net.

Airport art exhibit
DNACA's Art in Public Places exhibit on the mezzanine of the Del Norte County Regional Airport, 1650 Dale Rupert Rd., is an exhibition of works by painter Horst Wolf entitled "Random Ramblings". This exhibit is available for viewing through Oct. 1. The airport terminal's regular hours are 6 a.m. to 8 p.m. weekdays, 6 a.m. to 10 a.m. and 5 p.m. to 8 p.m. Saturdays, and 6 a.m. to 2 p.m. and 5 p.m. to 8 p.m. Sundays. For more information, contact DNACA at 707-464-1336 or office@dnaca.net.

California Redwoods Art Association
Photographer John Barker is the Artist of the Month at the 2nd Street Gallery, 1228 2nd St., Crescent City. Other exhibits include Susan Humphry at the Del Norte County Library, Catherine Balck at the

Wild Rivers Foundation offices, and an exhibit of various artists at the Sutter Coast Hospital Infusion Center and in the Main Hall at Sutter Coast Hospital. The 2nd Street Gallery is open to the public Friday and Saturday from Noon to 5 p.m., and by appointment only Sunday to Thursday. Call 707-951-4784 for appointments. For general information, call 707-460-1414.

Coast Redwoods Art Association

Coast Redwoods Art Association's Crescent Harbor Art Gallery is located at 140 Marine Way in Crescent City. The Artist of the Month for August is Patricia Thorpe. The gallery is open from 10 to 2 p.m. Tuesday through Sunday and closed on Mondays. All who enter the gallery, including members and sitters, are asked to sign in and wear a face covering. The Del Norte County Library at 190 Price Mall is also displaying work by Eva-Marie Tanner-Klaas. For more information call 707-464-9133.

Gallery of Arts and Culture

The Gallery of Arts & Culture at 175 H St, Crescent City, is now open. Masks and gloves will be required according to the Department of Public Health, until they are certain the virus is abating. The gallery has been sanitized and freshened, and is ready to welcome guests and visitors. Gallery hours are Tuesday through Saturday, 11 a.m. to 6 p.m. For more information, call the gallery at 707-464-4745.

Wild Rivers Coast Worship Directory

Brookings

Christian Community Church

15138 McVay Lane, Harbor
Non-denominational
Sunday Morning Worship...10:30 a.m.
Sunday Fellowship...Noon
Thursday Eve. Bible Study...7 p.m.
Pastor Carl Smith
541-659-9352
Facebook: christiancommunity-church-harbor

Brookings-Harbor Christian Church

777 Fifth Street, Brookings
Sunday Service...10 a.m.
Weekly Communion
Small Group Ministries
Celebrate Recovery...6 p.m. Sunday
541-469-2531
Pastor Lance Knauss

Church of Christ

17222 Passley Rd., Brookings
Sunday Morning Bible Study 10 a.m.
Sunday Morning
Worship Assembly..11:20 a.m.
Wednesday Bible Class...7 p.m.
Evangelist: Michael Wilk
541-469-6453 or
541-469-0191

Trinity Lutheran Church

1200 Easy St., PO Box 1199
Brookings
Sunday Bible School
All Ages...9 a.m. (Sept.-May)
Sunday Worship Service...10 a.m.
Nursery Available
Pastor Matt Steendahl
541-469-3411
brookingslutheran.org

Crescent City

Solid Rock

Meeting at Mary Peacock
Elementary School
1720 Arlington Dr., Crescent City
Sunday Worship...10 a.m.*
*Children's ministry provided at this service
Wednesday Night Prayer Meeting...7 p.m.
Pastor Pat Henderson 707.460.1905
solidrockcrescentcity.com

Grace Lutheran (LCMS)

Sunday Worship
Through August
at 4:00 pm
Masks Required
188 E Cooper, Crescent City
GraceLutheranCC.com

St. Joseph Catholic Church

319 "E" St., Crescent City •
465-1762
Father Gregory Villaescusa
Confession (Saturday).. 4-4:45p.m.
Saturday Mass...5 p.m.
Sunday Mass...10 a.m.
Sunday Spanish Mass...12 p.m.
Website: SJCCC.net

Redwoods Family

Worship Center
Corner of Parkway Dr. & English Lane
Pastor Jim Ford
Sat. Pan De Vida...6 p.m.
Sunday Worship...10:30 a.m. & 6 p.m.
Wednesday Bible Study...6:30 p.m.
Thursday Youth Group...6:30 p.m.
Ages 13-18
465-4685
You are invited to join us in worship and prayer

Brookings Presbyterian Church

Pacific Ave. at Oak St.
Worship and Sunday School...10 a.m.
Fellowship Hour after Sunday Worship
Pastor David Hunter
541-469-3725
brookingspres.com
facebook.com/brookingspres

Brookings Church of the Nazarene

1600 Chetco Ave. (Hwy 101 N)
Saturday Night Thrive Service...6 p.m.
Sunday School...9:00 and 10:30 a.m.
Worship Services...9:00 a.m. & 10:30 a.m.
Jr./Sr. High Youth Group...Wed. 6:30-8 p.m.
Women's Bible Study...Wed. 10:00 a.m.
Celebrate Recovery...Tues. 6:00 p.m.
brookingsnaz.org **541-469-2571**

Christ Messiah Messianic Fellowship

With Messianic Praise and Jewish Christian Fellowship
The Shabbat, The Challah, The Sh'ma
Saturday Service...11 a.m.
First Baptist Church - 1295 G St.
Crescent City CA 95531
Phone (707) 458-4030

Let everyone know when your services, classes, meetings or special events are happening by listing them in this

Worship Directory. It runs every Friday in the Del Norte TriPLICATE & Curry Coastal Pilot.
CALL FOR MORE INFORMATION.
(707) 460-6727 • (541) 813-1717

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.
or by appointment
www.cscbrookings.com
541-469-2398 or **469-3333**

Safe Harbor Christian Fellowship

15786 Hwy. 101 South, Brookings
Pastor Pete Hernandez
541-469-0260 or
541-661-5557
Fellowship...9:30 a.m.
Worship...10 a.m.
Bible Study...Wed. 6:30
Teaching the salvation of Jesus Christ

THE REFUGE

Everyone Welcome
Kids always welcome
1230 Blackwell Ln.
Sunday...10 a.m.
Refreshments • Music
Classes for Children
Wed. Night Bible Study...7 p.m.
Pastor Bill Paquette
707-951-5072

Cornerstone Assembly of God

CORNERSTONE CRESCENT CITY
1281 DOUGLAS STREET
707-464-3133
www.Rebuildingpeople.com
SERVICE TIMES:
Sun 10:30am & 6pm • Wed 6pm

Calvary Assembly of God

518 Fir St., Brookings
541-469-2631
calvaryagbrookings.org
Sunday Adult Bible Study...9:30 a.m.
Sunday Worship...10:30 a.m.
Children's Church...10:30 a.m.
Kingdom Youth Group...10:30 a.m.
Wed. Eve. Bible Study...6:00 p.m.
Adrian VanAswegen, Pastor

WORLD CITIZEN Bahai Faith

"...the luminous stars of the material universe are innumerable!...Then how limitless and infinite are the spiritual worlds, which are the essential foundation."
"ABDU'L-BAHA
For local Bahai info, please call
541-251-2436 or **541-469-6556**
or visit www.bahai.us

Church of Christ

9th & "E" St. • 464-6312
Mark Wittenmyer, Minister
Sunday
Bible School for all ages...9:30 a.m.
Communion & Preaching...10:45 a.m.
Junior Church Service...Ages 3 thru 11
Evening Service...6:30 p.m.
Wednesday
Bible Study & Prayer Meeting
6:30 p.m.

Pelican Bay Evangelical Free Church

"A Place Where Lives Are Transformed By Jesus"
Here to Gather, Grow, Give and Go!
Dr. Russ Green, Pastor 464-9184
Thursday
Jr. High Youth Group 6:00 - 7:30 p.m.
Sunday
Bible Hour...9-10 a.m.
Sunday Worship...10:30 a.m.
Children's Church (during Church Worship)
Nursery Care
Sr. High Youth Group 4:30-7:00 p.m.
160 Blueberry Lane (Off Blackwell)
Email - office@pbefchurch.com

Calvary Assembly of God

518 Fir St., Brookings
541-469-2631
calvaryagbrookings.org
Sunday Adult Bible Study...9:30 a.m.
Sunday Worship...10:30 a.m.
Children's Church...10:30 a.m.
Kingdom Youth Group...10:30 a.m.
Wed. Eve. Bible Study...6:00 p.m.
Adrian VanAswegen, Pastor

First Baptist Community Church

607 Pacific Ave., Brookings
Sunday School-PreK-12th...9:30 a.m.
Adult Bible Study...9:30 a.m.
Sunday Worship...10:45 a.m.
Thursday Evening Bible Study...6:15 p.m.
Awana Clubs...Wed. 6 p.m.
(Sept - May) Grades Pre-K-8th
Youth Group...Sun. 6:30-8:30 p.m.
Dr. Ken Whitted **541-469-2014**

Del Norte Church of Christ

501 Childs • 464-1088
(Corner of Childs & Del Norte)
Sunday Bible Class...9:30 a.m.
Worship & Communion 10:30 a.m.
Non-instrumental
Wheelchair Accessible

New Life Community Church

465-1760
Meetings at: 424 2nd Street
Praise-Worship...10:30 a.m.
Sunday School (ages 5-10)...10:45 a.m.
Sunday Eve Bible Study...5:30 p.m.
Thursday Eve Bible Study...6:00 p.m.
Pastor Larry Read
• Practical Bible Teaching •

Grace Bible Church

302 North Hazel, Brookings
Sunday School Hour...9:30 a.m.
Sunday Morning Worship...11 a.m.
Sunday Evening Worship...6 p.m.
Wednesday Prayer Meeting...7 p.m.
Thursday Bible Class...11 a.m.
Friday Fellowship...6 p.m.
Virgil Frazier, Pastor
541-469-3724

Lighthouse Assembly of God

15803 Hwy. 101 S., Harbor
Sunday School...9:30 a.m.
Sunday Worship...10:30 a.m.
Below: Call for Locations
Monday Youth Group...6 p.m.
Wed Lighthouse Kids...6 p.m.
Wednesday Adult
Small Group Studies...6 p.m.
James Schultz, Pastor
541-469-3458

Star of the Sea Catholic Church

Father Justus Alaeto, Pastor
820 Old County Rd., Brookings
541-469-2313
Tuesday Mass...5:15 p.m.
Wednesday Mass...5:15 p.m.
Friday Mass...5:15 p.m.
Sat 4:30 p.m Spanish Mass 6:30 p.m
Sunday Mass...8:30 a.m.
First Friday every month Adoration 4pm & Mass 5:15pm
First Saturday every month Mass 9am
<https://staroftheseastcharles.org/>

Faith Baptist Church

Fundamental Independent
409 Hillside Ave. Unit C,
Brookings
541-412-1070
Pastor Ron Webb
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 just what you're looking for!"

Star of the Sea Catholic Church

Father Justus Alaeto, Pastor
820 Old County Rd., Brookings
541-469-2313
Tuesday Mass...5:15 p.m.
Wednesday Mass...5:15 p.m.
Friday Mass...5:15 p.m.
Sat 4:30 p.m Spanish Mass 6:30 p.m
Sunday Mass...8:30 a.m.
First Friday every month Adoration 4pm & Mass 5:15pm
First Saturday every month Mass 9am
<https://staroftheseastcharles.org/>

St. Timothy's Episcopal Church

Fir St. at Old County Rd, Brookings
Sunday Adult Classes...9 a.m.
Sunday Service...10 a.m.
Wednesday Bible Study...11 a.m.
Wednesday Holy Eucharist with Healing Service...12 noon
The Reverend Bernie Lindley
541-469-3314
sttimothyeiscopal.org

Get The Word Out

Let everyone know when your services, classes, meetings or special events are happening by listing them **here**. It runs every Friday in the

Del Norte TriPLICATE & Curry Coastal Pilot.

CALL FOR MORE INFORMATION.
(707) 460-6727 • (541) 813-1717

SEVENTH-DAY ADVENTIST

Pastor Barry Kimbough
102 Park Ave., Brookings
541-469-3030
Saturday Worship 11:30am.
Also on Facebook and Youtube.
<https://www.facebook.com/7thdayadventistbrookings/>

Smith River

Calvary Chapel of the Redwoods

3180 South Fred D. Haight Dr.
Corner of Hwy. 101
and South Fred D. Haight Dr.
Smith River, CA • 707-487-2051
Sunday Services...10:30 a.m.
Thursday Evening Service...6:30 p.m.
www.ccredwoods.com

Smith River Baptist Church

Just off Hwy. 101 (707) 487-5275
Pastor Steve Alexander
Worship Service...10:30 a.m.
SR Kids Junior Church...10:30 a.m.
Sunday School (All Ages)...9:30 a.m.
Nursery Provided For All Services

Calvary Heritage

Teaching God's Word verse by verse
97900 Shopping Center Ave.
Brookings, OR 97415
Sunday Worship...10:30 a.m.
Thurs. Bible Study...6:00 p.m.
www.calvaryheritage.org

Smith River United Methodist

121 Beckstead, Smith River
(corner of 1st & Beckstead)
Sunday Worship...11 a.m.
Rev. Dr. Pamela Coy
707-487-3301

Weekly SUDOKU

by Linda Thistle

7		1					4
	2		9		8		
		1			3		7
	3				6		9
		8	4				5
5			1		7		
	1		3			2	
3				5			4
	7	4			1		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
♦♦♦ HOO BOY!

© 2020 King Features Synd., Inc.

HOCUS-FOCUS BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Tree limb is missing. 2. Swim trunks are different. 3. Walkway is missing. 4. Boy's hair is different. 5. Umbrella handle is gone. 6. Window blind is missing.

© 2020 King Features Syndicate, Inc.

To list your church's schedule call the Curry Coastal Pilot 541-813-1717 or the Del Norte TriPLICATE 707-460-6727

POLICE BLOTTER

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

Excerpts from the call logs of the Del Norte County Sheriff's Department:

Wednesday, Aug. 5:

At 8:06 a.m., a report of a vegetation fire on Trinity Way in Klamath.

At 8:52 a.m., a report of a rollover motor vehicle accident at mile post 19 on Highway 101.

At 9:38 a.m., a report of an air compressor found on property in the 300 block of L Street.

At 12:04 p.m., a report of a two-vehicle accident at Highway 199 and Kings Valley Road.

At 12:07 p.m., a subject reported his registration was stolen out of his vehicle in the 12400 block of Highway 101.

At 1:15 p.m., a resident in the 100 block of N Street reported someone broke into her home and broke her TV.

At 3:17 p.m., a report of two juveniles who appear to be intoxicated, staggering down the road at Middle Fork and Gasquet Flat roads.

At 4:11 p.m., a report of a female subject with a firearm tucked in the back of her pants, walking down the road at 6th and J streets.

At 6:20 p.m., a motorist reported being flagged down in the 1200 block of 5th Street by a female who

asked him to call the police because her phone and purse were just stolen.

At 8:11 p.m., a report of a bicycle stolen from a park in the 6700 block of Highway 101.

At 8:15 p.m., a report of a cell phone being stolen from the courthouse in the 400 block of H Street.

At 8:31 p.m., a resident in the 2200 block of Harmony Lane reported his neighbor torn down the fence and their aggressive dog is now running lose in his yard.

At 9:33 p.m., a report of garbage being burned at E and 10th Street.

At 9:55 p.m., a resident in the 300 block of Highway 101 reported her son was jumped by several subjects in the area.

Thursday, Aug. 6:

At 3:15 a.m., report of a male subject with facial injuries from in assault in the 300 block of Highland Avenue.

At 5:22 a.m., a report of a fire in the 100 block of A Street.

At 5:50 a.m., a report of a two-vehicle accident with unknown injuries in the 1000 block of Elk Valley Road.

At 8:45 a.m., a report of a trailer broken into in the 100 block of Starfish Way.

At 10:11 a.m., a request for the removal of an unwanted subject in the 100 block of Ehlers Way in Klamath.

At 10:33 a.m., a subject reported someone got into her vehicle in the 1700 block of Northerst Drive and damaged the interior.

At 11:37 a.m., a Public Works employee reported finding property in the

1000 block of Front Street.

At 12:09 p.m., a subject reported that someone got into the back of her truck in the 800 block of Highway 101 and stole some camping items.

At 12:54 p.m., a subject reported that her vehicle was broken into while she was camping in the Gasquet area.

At 2:10 p.m., reports of black smoke in the area of the 900 block of Washington Boulevard.

At 4:49 p.m., a subject reported that her vehicle was broken into at the end of Sandhill Road and items stolen.

At 10:04 p.m., a subject reported he is standing in the middle of the road trying to get hit by passing cars in the 3000 block of Parkway Drive.

Friday, Aug. 7:

At 12:40 a.m., a resident in the 1600 block of El Monte Road reported smoke to north of his area.

At 7:04 a.m., a report of several vehicles camping out for several days in the pebble Beach Drive area.

At 7:04 a.m., a report of a small brush fire at Fred Haight Drive and Highway 101 in Smith River.

At 10:50 a.m., a report of a vehicle broken into and purse stolen in the 9900 block of Highway 101 and Sandmine Road.

At 12:11 p.m., reports of a female carrying a parks sign and refusing to put it down in the 2500 block of Elk Valley Road.

At 3:15 p.m., a report of a reckless driver that drove through a construction zone in the 400 block of Front Street while crews were working.

At 3:52 p.m., a report of 15 gunshots heard in the area of Napa and Jefferson streets.

At 4:39 p.m., a subject reported her car keys and

King Crossword

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		

ACROSS

1 Height of fashion?

4 First victim

8 Expansive

12 Retirement plan acronym

13 Sushi bar soup

14 Grooving on

15 Plaid garment

17 Greek vowels

18 Small barrel

19 Irish overcoats

21 Wunderkind

24 Thither

25 Atmosphere

26 — sauce

28 Florida city

32 Mid-month date

34 Chow down

36 Painter

59 Knitting need

60 Scruff

61 "Science Guy" Bill

acorn

locale

Initial stake

Celebrity

Pitch

Barbie's companion

Drunkard

Twosome

Stash

Curly's brother

Shrill bark

Coconut cookie

Senior moment?

Zits

33 Take a chair

35 Slight amount

38 Army rank (Abbr.)

40 Ten-year period

43 Sanaa's land

45 Bear hair

46 Country singer Keith

47 — podrida

48 A-line designer

49 Sitarist's rendition

53 Upper limit

54 Aye rival

55 Mamie's man

© 2020 King Features Synd., Inc.

medication were stolen in the 400 block of 4th Street.

At 5:25 p.m., a motorist reported his truck's rear window was damaged while he was down at the river on Highway 199.

At 6:17 p.m., security at a business in the 300 block of M Street reported a subject causing a verbal altercation and requested the subject be removed and trespassed from the property.

At 7:24 p.m., a subject reported a brush fire over the levy, uncontrolled and heading toward the trees at the Trinity/River Bar.

At 9:27 p.m., a subject reported he was assaulted by two others in the 100 block of Temple Street,

who stole his phone and left him with a possibly broken nose and cheek bone.

At 9:44 p.m., a resident in the 1700 block of Northerst Drive reported his neighbor assaulted him after he confronted his neighbor about taking photos of his children.

At 9:59 p.m., a subject reported hearing possible fireworks then an explosion with possible glass breaking in the Esta, Lake Earl area.

At 10:20 p.m., a report of two subject in a physical altercation, with one holding a knife, at 3rd and M streets.

At 10:49 p.m., a subject from the 200 block of Turnbull Lane made more than 25 threatening calls to the sheriff.

Saturday, Aug. 8:

At 8:24 a.m., a resident in the 100 block of Del Monte Street reported an unknown subject just ran into her house with a baseball bat.

At 8:34 a.m., a subject reported witnessing another subject get assaulted in the 88800 block of Howe Drive.

At 10:53 a.m., a subject reported that a billboard she leases was vandalized in the 100 block of Anchor Way.

At 4:38 p.m., a report of a subject across the river in the 4700 block of North Bank Road who keeps sicking his dogs on kids who swim over to jump off the rocks.

At 4:52 p.m., a shoplifter was detained in the

900 block of Washington Boulevard.

At 6:02 p.m., a resident in the Wyentae Street area reported there being a large bull in her yard.

At 6:03 p.m., a subject reported someone broke a window to her car while she was at the beach in the Pebble Beach Drive area.

At 6:26 p.m., a report of a generator stolen from a store in the 600 block of M Street.

At 6:27 p.m., a report of a column of smoke coming from the wooded area west of the cemetery in the 400 block of Cooper Street.

At 6:31 p.m., a resident in the 100 block of Penny Lane reported a subject threatened him, ran over his fence post and is now in a physical altercation with him.

At 6:33 p.m., a report of a subject waving a knife and making threats toward the staff in the 800 block of Highway 101.

At 6:38 p.m., a report of a subject bitten by a dog in the 900 block of Highway 101.

At 10:13 p.m., a resident in the 1200 block of Harr-old Street reported several items were missing, possibly stolen by a known subject.

Sunday, Aug. 9:

At 10:32 a.m., a resident in the 800 block of Butte Street reported she believes someone broke into her home and erased her hard drives.

At 10:56 a.m., a subject reported someone stole his house keys in the 12400 block of Highway 101.

No Dental Insurance?
Our Membership Plan
Starts at **\$225 per year** - One Flat Rate
No Deductibles or Copays

Brookings Dental Arts
General & Implant Dentistry

541-469-0192
www.BrookingsDentalArts.com

FOUR PAWS PET HOSPITAL presents **OF THE WEEK**

Mimi

Mimi is a super affectionate Calico adult female. She loves to be brushed, play, and lounging around. She is house trained, vaccinated, spayed and good with other cats and children.

Adopt Mimi at the Humane Society of Del Norte, 821 Elk Valley Road.

Call (707) 464-7235 for more info.

Sponsored By
FOUR PAWS PET HOSPITAL 144 W. Washington Blvd., Crescent City
707-465-5993

It's an ENT specialist, specializing in you.

Sutter Coast Community Clinic is pleased to welcome Albert A. McClain Jr., M.D., who has more than 25 years of experience treating ear, nose and throat (ENT) conditions.

Your health is our top priority, so we're taking extra precautions to help keep you safe. All patients and staff are screened prior to entering our care center and masks are required.

It's a thousand things, big and small.

For an appointment, call 707-464-6715.
780 E. Washington Blvd., Crescent City
sutterhealth.org/coast

Albert McClain Jr., M.D.

Sutter Health
Sutter Coast Hospital

Skyler Moore

Class of 2020, 3.6 GPA California State Qualifier
16th Place Wrestling at 145 lbs
3-time HDN League Champion

WE CELEBRATE YOU!
You are a Kind-Hearted, Creative, Hard Working, Guitar-Playing, Physically & Mentally Strong, Witty, Hilarious, Animal-Loving, Dog-Whispering, Entrepreneurship, Generous and Giving MAN.

We love you! We believe in you! GO SKY!!!

Election

From A1

College of Redwoods Trustees

Northup said local voters will have a say in the College of Redwoods Trustee Area 7 race. A portion of the area is shared by Del Norte, Humboldt and Trinity counties. Incumbent Sally Biggin

will face one other challenger out of Humboldt, Stephen Burbank.

Del Norte County Library Board

Three incumbents did not file election papers by the Aug. 7 deadline — John Roberts, Colleen Luttrell and Sierra Smith. Two other candidates did — Robin Fornoff and Marie Jondal. Northup said none of the community service district

seats nor the fire districts will be taken to ballot.

She added that Richard Wier and Robyn Holt will be automatically re-elected to their seats on the Del Norte County Fairgrounds Recreation and Park District.

State, federal races

Running for office at the state level, Charlotte Svolos is challenging Jim Wood for his 2nd Assembly District

Nurses

From A1

relationship. Because, you know yourself, as nurses, they went through the boards, they've been doing this a long time, they start to question their own judgment," Slavec said. "Is it me that's the problem?"

As a union representative, she said she unsuccessfully tried to resolve these issues at the lowest level with Woods, but hopes the vote of no confidence attracts the attention of officials at the state capital in Sacramento.

Woods did not respond to a request for comment. According to the CDCR website, he is the Health Care CEO and has been the Chief Nurse Executive at the prison for seven years. In 18 years at the prison he served in numerous supervisory and leadership positions. He succeeded Maureen McLean, a family nurse practitioner, in the top administrative position over Pelican Bay's medical department. McLean retired in 2017.

A spokesperson for the California Correctional Health Care Services did respond to The Triplicate's request for comment about the specifics of SEIU's allegations late Wednesday.

Regarding COVID-19 testing, Kyle Buis of CCHS said that there was a difference in the turnaround time for staff and inmate testing because inmate testing was done in-house and staff testing was done entirely by contract vendors.

"Due to the amount of tests, while accompanying high demand both

statewide and nationally, some vendors in certain areas have experienced delays with test results," Buis said. "Testing for the patient population is conducted in-house and uses a statewide existing laboratory vendor contract."

Dr. Warren Rehwaldt, public health officer for Del Norte County, addressed the delay in the latest round of staff testing in comments to the county's Board of Supervisors Tuesday morning. He noted that there was disappointment all-around at the delay in results, which he attributed in part to the huge demand for laboratory services. Without quick results, Rehwaldt said, the value of contact tracing is greatly diminished. Often subjects will already be outside the recommended isolation period before results arrive.

"The big issue with COVID-19 and testing here is that the people who work in this institution live out in the community," Washington said. "So if you have an outbreak in a highly-populated area like Pelican Bay, it's going to quickly spread to Crescent City and Del Norte County. The medical system wouldn't be able to handle a big increase of positive cases here."

Rehwaldt, however, has previously commented that he has been more concerned about correctional staff taking the virus into the prison from the community and in early July expressed increased confidence in the ability of CDCR to keep COVID-19 cases out of the prison.

Other allegations

In an interview near the

PBSP gate Monday morning, Slavec made three other claims that she said were among the reasons for the no-confidence vote:

- Turning away ambulances meant for staff to get inmates out first after a riot on May 24, 2017.
- Allegations of cross-contamination during the ricin exposure incident on July 23, 2019.
- Refusing to follow a Feb. 25, 2020, arbitration decision requiring clinic doors to remain open while seeing inmate patients.

May 2017 riot

As previously reported by CDCR, eight officers at PBSP were sent to the hospital with injuries following an attack by inmates on the Facility B maximum-security general population yard on May 24, 2017.

In a press release issued by the department at the time, it was noted that officers responding to an inmate fistfight were overwhelmed as inmates attacked them on the yard. Officers from three armed posts used their weapons to stop the attacks, firing a total of 19 .223 rounds from the mini-14 rifle and three 40-millimeter direct impact rounds.

Eight staff members were taken to an outside hospital with injuries; six were treated and released and two required hospitalization. Seven inmates were taken to outside hospitals, five of them for treatment of gunshot wounds. The press release did not specify the order in which inmates or staff were transported by ambulance.

Buis said Wednesday

seat.

At the national level, U.S. Representative Jared Huffman is up against Dale Mensing in the 2nd Congressional District. And President Donald J. Trump seeks re-election against former Vice President Joe Biden.

Voters will also be presented with 1 cent sales tax increase measures from both the county and Crescent City.

that there is no record of any grievances filed at the local or headquarters level regarding the riot. Woods was the manager of nursing at the time, but was not the medical CEO.

Ricin incident

Regarding the allegations of cross-contamination during the ricin exposure incident in July 2019, Buis said he could not comment because the investigation into that incident is ongoing.

The Triplicate reported at the time that a joint statement from the Del Norte County Sheriff's Office, Office of Emergency Services, and Public Health said that suspicious envelopes were received at the prison on July 23, 2019. The location where the envelopes were opened was immediately quarantined, according to the statement, and three people were taken from the prison to a hospital for medical evaluations and later released. No injuries or illnesses were reported related to the incident.

In February of this year, an Eastern European man was indicted by a U.S. grand jury in San Francisco on charges of mailing two envelopes containing ricin to the prison. The man was a former California inmate who was deported to Belarus after his release. There has not yet been a disposition of the charges.

Clinic doors

Regarding the SEIU allegation that a Feb. 25, 2020, arbitration decision requiring clinic doors to remain open while seeing inmate patients was not be-

How to vote

Northup said all 15,339 county voters will receive their official and sample ballots by mail this year due to the COVID-19 pandemic.

"If at all possible, vote with the ballots sent to you," she said. "If for some reason you can't vote and send it in, hang on to it and bring it to a polling location with you."

The 18 polling locations throughout Del Norte County will be listed on the

ing followed at PBSP, Buis said that the arbitration decision rescinded a local memo that contradicted the Health Care Department Operations Manual, and provided a copy of the policy.

"This policy balances the privacy needs of patients with the safety of staff and the requirements of the State Fire Marshal," he said.

Nursing staff

Slavec said the concerns she described have a lasting impact on retention, adding that 10 to 12 nursing staff have left in the last year and the prison hasn't been fully staffed in the last three years.

"We can't keep nurses here. They're not staying here because of our package and pay. They're not staying here because of the way they're being treated," she said. "This lack of a safe work environment has permeated into the outside community, so qualified nurses are turning down opportunities to work at the prison."

Buis acknowledged many vacancies in the nursing ranks.

"Currently at Pelican Bay there are 45 RN positions authorized with 15 vacancies, and 27 LVN positions with nine vacancies," he said. "In addition to using registry staff to fill temporary vacancies, we are continuously working to fill available positions at PBSP with focused recruiting efforts in areas surrounding Crescent City."

Slavec explained that 80 percent, or about 28 staff members, needed to vote "yes" to achieve a vote of

FRIDAY, AUGUST 14, 2020 | **A7** sample ballot.

Northup added residents can still register to vote online with the California Secretary of State at <https://www.sos.ca.gov> or pick up a registration card at her office, located at 981 H St., Crescent City. The deadline is Oct. 19.

For more information, go to <http://www.co.del-norte.ca.us/departments/clerk-recorder/elections> or call 707-464-7216.

no confidence in Woods' leadership. She said they received 35 "yes" votes from nurses and another 180 from other correctional staff in support.

"Our staff have finally gotten to the point where they're done," she said.

The SEIU grievance

The statewide grievance filed on behalf of all represented CDCR and CCHCS employees by SEIU Local 1000 alleges that staff continued to be exposed "to a work environment that is resulting in uncontrolled COVID-19 outbreaks by continuing to allow inmate movement, and not fully enforcing all health and safety guidelines. Due to the present health crisis, Nurses are forced to work longer hours and to be redirected to other worksites."

The grievance also addresses inmate movement allowed at the end of May, resulting in outbreaks at a number of prisons including San Quentin, and alleges a number of health and safety violations including inadequate training, cleaning, distancing and lack of personal protective equipment.

At the deadline for this article there was no word on state response to the grievance. Copies of the grievance and SEIU hand-out are available at www.Triplicate.com.

DISCLOSURE: Triplicate Editor Claudia Elliott, who co-authored this article, worked at Pelican Bay State Prison in the medical department from June 2017 through January 2018 and in Prison Industries from July 2018 through October 2019.

Para más detalles llame al 1-888-225-2611

Notice of Pacific Power's Request to Decrease Your Rates for the Energy Cost Adjustment Clause and Greenhouse Gas Allowance Costs and Revenues for 2021 (A.20-08-002)

OVERVIEW OF PACIFIC POWER'S FILING

On August 3, 2020, Pacific Power filed an application with the California Public Utilities Commission (CPUC) requesting an overall decrease to electric rates. This application will address the Energy Cost Adjustment Clause (ECAC), greenhouse gas (GHG) allowance costs, and the California Climate Credit. If this application is approved, this would result in a decrease of \$5.9 million or 5.9%, effective January 1, 2021.

ENERGY COST ADJUSTMENT CLAUSE

The ECAC allows Pacific Power the opportunity to recover costs incurred when providing electricity to its customers. Those costs include fuel expenses, wholesale purchase power expenses and energy transmission expenses. Pacific Power compares actual and forecast power costs to the actual amount of revenue collected from customers to cover those costs. This application requests an overall rate decrease of \$6.7 million or 6.7% for its ECAC rates. This decrease is due to power costs being less than the amount of revenue collected in current rates to cover those costs.

GREENHOUSE GAS ALLOWANCE COSTS

In this application, Pacific Power requests authorization to update the rates which recover the cost for purchasing GHG allowances as required by the California Global Warming Solutions Act described below. GHG allowance costs are recovered from all customers through a kilowatt-hour based charge on the monthly bill labeled Carbon Pollution Permit Cost. Pacific Power proposes an overall rate increase of 0.8% related to the change in GHG allowance costs.

RETURN OF GHG ALLOWANCE REVENUE AND CALIFORNIA CLIMATE CREDIT

The application also requests a decrease in the amount of the California Climate Credit (CCC) associated with the return of revenue from the sale of GHG allowances. The California Climate Credit is from the state of California's program to fight climate change and contribute to a healthy environment. GHG allowance revenues will be returned to eligible customers.* Eligible customers and the level of revenue returned to each customer type are determined by the California Legislature and the CPUC. Eligible customer types are:

- Emissions-Intensive and Trade-Exposed customers. These customers are defined and regulated by the California Air Resources Board (CARB). The credit to these customers will be paid annually.
- Small Business customers under 20 kilowatts. Pacific Power customers served under general service Schedule A-25 and customers under 20 kilowatts served under irrigation Schedule PA-20 will be considered Small Business. Small Business customers will receive a monthly bill credit that will be based on kilowatt-hour usage.
- Residential customers. Households will receive a fixed bill credit twice per year. The amount will vary from year to year.

If this portion of the application is approved, residential customers will receive a semi-annual California Climate Credit of \$97.23 in April and October 2021. Small Business customers will receive a monthly credit that offsets 50% of the GHG allowance costs they pay.

HOW WILL PACIFIC POWER'S APPLICATION AFFECT ME?

Pacific Power's request would result in a rate decrease for most customers. Below is a chart showing the impact to each customer class. This chart does not take into account the California Climate Credit explained above.

Customer Class	Current Rate (as of 8/1/2020) cents per kWh	Rate decrease cents per kWh	Proposed Rate (1/1/2021) cents per kWh	Percentage Decrease
Residential	14.1¢	-0.8¢	13.3¢	-5.5%
Commercial/Industrial	12.3¢	-0.8¢	11.5¢	-6.5%
Irrigation	13.1¢	-0.8¢	12.3¢	-6.1%
Lighting	21.0¢	-0.9¢	20.1¢	-3.9%
Overall	13.3¢	-0.7¢	12.6¢	-5.9%

If the CPUC approves Pacific Power's proposal, residential customers using 850 kilowatt-hours per month will see a decrease of approximately \$6.58 or 5.5% on their monthly bill.

ABOUT CALIFORNIA'S PROGRAM TO REDUCE GHG EMISSIONS

In 2006, the California Legislature passed Assembly Bill (AB) 32, the Global Warming Solutions Act, which required California to develop regulations in order to reduce GHG emissions to 1990 levels by 2020. In 2017, the legislature extended the Cap and Trade Program through 2030. The Cap and Trade program, administered by CARB, is one element of the strategy to achieve this goal. CARB encourages the reduction of GHG emissions by placing a cap on the amount of GHG emissions a facility can emit. The Cap and Trade program is regulated through the use of GHG emissions allowances (permits).

*Excludes program administrative and outreach costs, and required clean energy program funding.

Under California's GHG reduction program, starting in 2013, CARB annually allocates Pacific Power and other California electric utilities GHG emissions allowances. Pacific Power is required to sell all of its allocated GHG emissions allowances at auction and return the revenue from the sale to its eligible customers, less some revenue to cover administrative and outreach costs. Pacific Power does not profit from the sale of these GHG emissions allowances. Pacific Power and other California utilities must also buy a sufficient number of GHG emissions allowances to cover their annual compliance obligation under the program. As explained previously, the costs for buying GHG emissions allowances are collected from all customers.

HOW DO I FIND OUT MORE ABOUT PACIFIC POWER'S PROPOSALS?

If you have questions about Pacific Power's application, please contact Pacific Power toll free 1-888-221-7070 or Pacific Power's offices:

Pacific Power
300 S. Main Street
Yreka, CA 96097

Pacific Power
1054 Northcrest Drive
Crescent City, CA 95531

To help manage your energy costs, Pacific Power offers income-eligible customers a discount on monthly electric bills as well as free weatherization services. Learn more and apply at pacificpower.net/energyassistance.

For tips to help you save energy and money every day, visit BeWattsmart.com.

Pacific Power's application may also be reviewed at the CPUC's Central Files Office by appointment only. For more information, please contact the CPUC at aljcentralfilesid@cpuc.ca.gov or (415) 703-2045.

CPUC PROCESS

This application will be assigned to a CPUC Administrative Law Judge (Judge) who will determine how to receive evidence and other related documents necessary for the CPUC to establish a record upon which to base its decision. Evidentiary hearings may be held where parties of record will present their testimony and may be subject to cross-examination by other parties. These EHs are open to the public, but only those who are parties of record can participate in the hearings.

After considering all proposals and evidence presented during the hearing process, the assigned Judge will issue a proposed decision which may adopt, modify or deny Pacific Power's proposed application. Any CPUC Commissioner may sponsor an alternate decision. The proposed decision, and any alternate decisions, will be discussed and voted upon at a scheduled CPUC Voting Meeting before the proposal can go into effect.

As a party of record, the California Public Advocates Office (CalPA) will review this application. CalPA is the independent consumer advocate organization within the CPUC with a legislative mandate to represent investor-owned utility customers to obtain the lowest possible rate for service consistent with reliable and safe service levels. CalPA has multi-disciplinary staff with expertise in economics, finance, accounting and engineering. For more information about CalPA, please call 1-415-703-1584, email PublicAdvocatesOffice@cpuc.ca.gov or visit CalPA's website at <https://www.publicadvocates.cpuc.ca.gov/>.

STAY INFORMED

If you would like to follow this proceeding, or any other issue before the CPUC, you may use the CPUC's free subscription service. Sign up at: <http://subscribe.puc.ca.gov/>.

If you would like to learn how you can participate in this proceeding, or if you have informal comments about the application, or questions about the CPUC processes, you may access the CPUC Public Advisor's Office (PAO) webpage at www.cpuc.ca.gov/pao/. You may also contact the PAO through:

Email: public.advisor@cpuc.ca.gov

Write: Public Advisor's Office
California Public Utilities Commission
505 Van Ness Avenue
San Francisco, CA 94102

Call: 1-415-703-2074
Toll-free: 1-866-849-8390
TTY: 1-415-703-5282
TTY toll-free: 1-866-836-7825

Please reference **Pacific Power Application No. 20-08-002** in any communications you have with the CPUC regarding this matter. All public comments will be part of the public correspondence file for this proceeding and will be made available for review for the assigned Judge, the Commissioners, and appropriate CPUC staff.

AUNT'S MEMORY ISSUES PUT HER FAMILY AT A CROSSROADS

DEAR ABBY: I'm part of a large, close-knit family. My mother and her sisters have condominiums in the same complex. One dear aunt is having a great deal of trouble with her memory and word retrieval. She recently stopped recognizing her daughter and no longer calls any of us by name.

The problem is, some of this aunt's children are in denial. They refuse to believe there's anything wrong with their mom and insist that she is showing signs of normal aging. They have

that might alleviate her suffering, it is very hard to stay quiet. It may or may not be possible to reduce her symptoms, but it seems like it is elder abuse to her of the chance to try. Please advise. — CONCERNED FOR AUNTIE

DEAR CONCERNED: Close family members are typically the first to notice memory issues or cognitive problems, but often they are hesitant to say something even when they know something is wrong. A recent Alzheimer's Association survey found that nearly three out of four Americans say talking to a close family member about memory loss, thinking prob-

lems or other signs of cognitive decline would be challenging. Initiating these challenging conversations is important.

Discussion can enable early diagnosis, which has important benefits, including better disease management, more time for critical care planning and providing diagnosed individuals a voice in their future care. It also provides an opportunity to address concerns before a crisis situation arises. While our cognitive abilities decrease with age, your aunt's inability to recognize her own daughter is NOT a sign of normal aging.

Helping relatives understand the seriousness of the situation as well as the important health benefits of receiving a proper diagnosis may convince them. If your aunt's children find it too difficult to have the conversation, another close relative, a friend perhaps, or her doctor can take the lead.

DEL NORTE TRIPLICATE
 Dear Abby is written by Abigail Van Buren, also known as Jeanne Phillips, and was founded by her mother, Pauline Phillips. Contact Dear Abby at www.DearAbby.com or P.O. Box 69440, Los Angeles, CA 90069.
 COPYRIGHT 2020 ANDREWS MCMEEL SYNDICATION/130 Walnut, Kansas City, MO 64106; 816-581-7500

WILD RIVERS COAST 5-DAY FORECAST

Icon	TODAY	TONIGHT	SAT	SUN	MON	TUE
	Warm with plenty of sunshine	Clear	Pleasant with some sun	Variable cloudiness	Considerable cloudiness	More clouds than sun
Brookings	76	57	74 57	66 54	66 53	67 52
Comfort Index™	8	8	8	10	10	10
Crescent City	65	51	67 57	63 54	62 53	61 52
Comfort Index™	10	10	10	10	10	9

Comfort Index takes into account how the weather will feel based on a combination of factors. A rating of 10 feels very comfortable while a rating of 0 feels very uncomfortable.

ALMANAC

Statistics through Wednesday

TEMPERATURES

Day	Brookings	Crescent City
High	62	61
Low	50	50
Normal high/low	69/51	66/51
Record high	87 in 1942	83 in 1983
Record low	40 in 1915	44 in 1969

Day	Brookings	Crescent City
High	58	59
Low	49	50
Normal high/low	69/51	66/51
Record high	101 in 1985	76 in 1985
Record low	45 in 1944	44 in 1995

PRECIPITATION

City	Last 24 hours	Season to date	Normal to date
Brookings	Trace	55.20"	82.47"
Crescent City	0.00"	41.29"	70.02"
Eureka	0.00"	29.77"	39.75"
Gasquet	0.00"	53.45"	89.38"
Grants Pass	0.00"	14.27"	34.29"
Medford	0.00"	12.59"	17.58"
North Bend	0.00"	41.59"	63.14"
Redding	0.00"	23.65"	34.10"
Ukiah	0.00"	14.67"	39.76"

SUN & MOON

	Today	Sat.	Sun.
Sunrise	6:24 a.m.	6:25 a.m.	6:26 a.m.
Sunset	8:19 p.m.	8:17 p.m.	8:16 p.m.
Moonrise	1:41 a.m.	2:28 a.m.	3:25 a.m.
Moonset	5:15 p.m.	6:13 p.m.	7:05 p.m.

Forecasts and graphics provided by AccuWeather, Inc. ©2020

RIVER LEVELS

Location	24 hour Change	Current	Flood Stage
Chetco (Brookings)	-1.99	none	—
Klamath (Klamath)	8.10	-0.10	38.0
Rogue (Agness)	2.74	-0.03	17.0
Smith (Jed. Smith)	4.80	none	29.0
Smith (Dr. Fine Br.)	11.70	none	33.0

MARINE FORECAST

Brookings
 Today: Wind from the north at 25-35 knots today. Seas 5-9 feet. Visibility clear. Wind north 10-20 knots tonight. Seas 4-8 feet. Mainly clear.
 Tomorrow: Wind north 6-12 knots tomorrow. Seas 3-5 feet. Visibility clear. Wind south 7-14 knots tomorrow night. Seas 3-5 feet. Partly cloudy.

Crescent City
 Today: Wind from the north at 7-14 knots today. Seas 4-8 feet. Visibility clear. Wind north at 4-8 knots tonight. Seas 4-7 feet. Mainly clear.
 Tomorrow: Wind west 3-6 knots tomorrow. Seas 3-5 feet. Visibility clear. Wind south 4-8 knots tomorrow night. Seas 2-4 feet. Partly cloudy.

TIDES

Location	High		Low	
	a.m.	p.m.	a.m.	p.m.
Brookings	9:54	8:27	3:06	2:20
Today	10:43	9:20	3:57	3:22
Saturday	11:23	10:11	4:42	4:16
Sunday	---	12:00	5:24	5:05
Crescent City	9:53	8:26	3:02	2:16
Today	10:42	9:19	3:53	3:18
Saturday	11:22	10:10	4:38	4:12
Monday	11:59	10:58	5:20	5:01

REGIONAL FORECAST

Brookings: Warm today with plenty of sunshine. Clear tonight. Times of clouds and sun tomorrow.
Crescent City: Sunny today. Clear tonight. Clouds and sun tomorrow. Partly cloudy tomorrow night.
Gasquet: Sunny and very warm today. Clear and mild tonight.
Gold Beach: Plenty of sun today. Clear tonight. Partly sunny and warm tomorrow.
Klamath: Sunny to partly cloudy and very warm today. Mainly clear tonight.
Port Orford: Nice in the morning; otherwise, sunny today. Clear tonight. Partly sunny tomorrow.
Smith River: Sunny and nice today. Clear tonight. Nice tomorrow with times of clouds and sun.

REGIONAL CITIES

City	Today			Sat.			Sun.		
	Hi	Lo	W	Hi	Lo	W	Hi	Lo	W
Astoria	73	56	pc	83	59	s	78	57	s
Bend	87	52	s	95	58	s	99	60	pc
Boise	89	59	s	96	67	s	101	71	pc
Burns	90	46	s	96	55	s	98	57	pc
Corvallis	89	56	s	100	61	s	97	58	s
Elgin	85	49	s	93	55	s	100	67	c
Eugene	89	54	s	102	60	s	99	57	pc
Hermiston	90	56	s	99	58	s	104	68	pc
Hood River	90	58	s	98	62	s	100	67	pc
Imnaha	87	53	s	93	62	s	100	70	pc
John Day	88	56	s	95	60	s	98	64	pc
Joseph	81	48	s	88	55	s	96	61	pc
Kennewick	90	56	s	97	58	s	105	70	pc
Medford	101	67	s	108	69	s	104	66	pc
Oakland	91	57	s	104	63	s	99	59	pc
Olympia	82	49	pc	87	57	s	96	57	s
Portland	87	61	s	99	65	s	98	67	pc
Salem	88	56	s	99	63	s	99	60	s
Santa Rosa	99	61	s	94	59	s	90	59	pc
Smith River	79	60	s	80	57	pc	70	53	pc
Ukiah	106	66	s	106	64	s	101	62	pc
Walla Walla	86	59	s	94	64	s	101	72	pc

Wild Rivers Coast BUSINESS DIRECTORY

Acupuncture

Shelley Sovola, L.Ac, Dipl.OM, OMD
 Acupuncture & Integrative Health Care
 Joshua Francis, LMT 18334
 Massage Therapy
Five Rivers Healing Arts
 1303 Northcrest Dr., Crescent City • 707.465.3000

Handyman

Handy Home Tech
 David Thompson
 707.951.4655
 CA Licenced & Insured
 • Maintenance
 • Repairs
 • Lawn Services

Landscaping

R.A. KIRKLAND'S INC.
 Full service Lawn & Yard care - Big or small we do it all!
 Tree Service • Blackberry Removal
 Fruit Trees • Pampas Grass Removal
 Brush Removal • Mowing
 Hedge Trimming • Edging
 License #1022045 Insured **707-218-7182**

Plumbing

WOODS PLUMBING
 707-464-3789
 Available Saturday & Sunday
 CA Lic. 844506 Ricardo de Solenni • PO Box 705, Crescent City
 • Residential
 • Commercial
 • Well Pumps
 • Water Heaters
 • Drain Cleaning

Construction

MORGAN CONSTRUCTION
 Excavation, Septics, BACKHOE Work
 New Home Construction
 Remodeling
 Concrete Work
 Mobile Home Foundations
 No job too large or too small
 CA License #577372
 randyandkids2@gmail.com
 Cell: 541.972.1134
 Office: 707.487.2227

RENT-A-MAN

Minor repairs • Pressure Washing
 Window Cleaning
 Home Owner Projects
 References available on request
CALL JOHN 541-698-0042

Painting

R.A. KIRKLAND'S INC
 Professional Painting & Home Repair
 Interior • Exterior
 Residential • Commercial
 Licensed • Bonded • Insured CL #1022045
707-218-7182

Realtor

FINIGAN REAL ESTATE
 BRE#00977187
 www.finiganrealestate.com **707-464-7367**
 485 K St., Crescent City **707-954-0232**

Dentist

Mayo Denture Center
 Kismet Mayo, Denturist
 Chris Mayo, Dental Tech.
 937 Chetco Ave., Suite B, Brookings
541-412-8000 "We Create Smiles"

Cleaning Service

"I'll make it sparkle for you!"
CANTERBURY CLEANING
 Vacation rentals • Construction cleans
 Escrow • Residential & Janitorial
 Jessica Canterbury Over 15 years experience
 (530)448-7902 References Available
 jessicacanterbury@gmail.com Call for a quote

Del Norte **TRIPPLICATE**
 CURRY COASTAL PILOT

Electrician

HIGH VOLTAGE Electrical Contractor
 CA LIC. 859039
 Randy Duncan (707) 951-0936
 P.O. Box 441, Fort Dick, CA **707-487-3098**

Landscaping

DAVINCI LANDSCAPING AND MAINTENANCE
 SENIOR AND VETERAN DISCOUNTS!!!
 - BEST RATES IN TOWN -
 Full service Landscaping & Maintenance
 Any type of Hauling • Excavation
 We take pride in making our community look beautiful.
1-888-729-8980
 Toll FREE 24hrs a day, 7 days a week
 Davincoconstruction88@gmail.com
 Contractors LIC #1060054
 Bonded and Insured in CA and OR

Storage Facility

WILSON-OW STORAGE
 Storage Units from 5 x 10 to 24 x 40
Call 541-661-1222

Window Cleaning

Window Cleaning
 • Gutter Cleaning
 • Pressure Washing
 Residential Only
Steve Bowker • 541-254-3182

HVAC

Fast & Friendly Service & Installation
MOORE HEATING & AIR
 Owners: Daniel & Erica Moore
707.460.6333
 www.CrescentCityHVAC.com

HEAVY DUTY BRUSH CUTTING

Stump Grinding & Backhoe Service
RANDY DUNCAN • 707-951-0936

YOUR BUSINESS BEGINS HERE

Print advertising works. Del Norte TriPLICATE: 707-460-6727
 Curry Coastal Pilot: 541-813-1717

Wild Rivers Coast CLASSIFIEDS

PLACING A CLASSIFIED AD IS EASY AND FAST

To place an ad call
541-813-1717
707-460-6727
 Mon.-Fri. 8:30 a.m.-5 p.m.

To FAX an ad call
541-813-1931
707-460-1948
 Anytime

To place an ad online
www.currypilot.com
www.triplicate.com
 Anytime

Visit us at:
15957 US Hwy 101., Harbor, OR
501 H. St., Crescent City, CA
 Mon.-Fri. 8:30 a.m.-5 p.m.

100 SERVICES
500 EMPLOYMENT & INSTRUCTION

600 WHEELS
700 MERCHANDISE

800 FOR RENT
900 REAL ESTATE FOR SALE
999 NOTICES

BARGAIN CORNER
 Sell an item for \$99 or less!
FREE AD to subscribers for 4 editions in both papers and websites
\$5.00 for non-subscribers
 *1 item per ad, 1 ad per household.

POWER PACKAGE
\$29.95* - Get 4 editions (merchandise only) in the Wild Rivers Coast Classifieds
PLUS FREE placement on both papers' Websites.
NO REFUND for early cancellation.
 *Private Party Ads Only

DEALS ON WHEELS
 Advertise for 16 weeks! **\$49.95***
 Ad runs 2 editions every week in Wild Rivers Coast Classifieds
PLUS FREE placement on both papers' Websites.
NO REFUND for early cancellation.
 *Private Party Ads Only
 *Excludes Boats

GARAGE SALE COMBO
 Draw more traffic*
 This package includes up to 6 lines
1 Edition = \$15
2 Editions = \$25
PLUS FREE placement on both papers' Websites.
NO REFUND for early cancellation.
 *Private Party Ads Only

Specials and certain classifications require payment in advance. Please check your ad on the first day to make sure it is correct. In the case of an error, please notify us by 10 a.m.
 We accept responsibility for the first insertion only and will not be liable for any omission. The publishers reserve the right to refuse or edit any advertisement.

150 Misc Services

ENJOY 100% guaranteed, delivered-to-the-door Omaha Steaks! Get 4 FREE Burgers. Order The Griller's Bundle - ONLY \$79.99. 1-877-882-4248 Use Code 63281PAM or www.OmahaSteaks.com/Family06 (Cal-SCAN)

James Elmer Schauer Tree Service Licensed, bonded & insured. CCB # 215967 541-373-9273

Mac Mazzetta Construction General Contractor & Masonry Specialist Construction-Re-model Masonry, retaining walls, foundations, block, stone & all concrete work. 541-469-8842 541-251-4341 CCB #99763

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-508-6305. (Cal-SCAN)

Patrick D. Brush Painting Co. Interior and Exterior, Pressure washing. Free Estimates license and bonded CCB#174518 541-373-1391

Struggling With Your Private Student Loan Payment? New relief programs can reduce your payments. Learn your options. Good credit not necessary. Call the Helpline 866-305-5862 (Mon-Fri 9am-5pm Eastern) (Cal-SCAN)

Water Damage to Your Home? Call for a quote for professional cleanup & maintain the value of your home! Set an appt. today! Call 1-855-401-7069 (Cal-SCAN)

303 Person to Person

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 Author's Guide 1-877-538-9554 or visit <http://dorranceinfo.com/Cali> (Cal-SCAN)

402 Businesses for Sale

BUSSINESS OPPORTUNITY Established Food Trailer, BJ's Beach Dogs & more. Very busy location. \$31,500 available 24, August. Call 541-373-1691

502 Help Wanted

Agriculture/Livestock Aide - Del Norte County Animal Control Department. Temporary Position
 \$14.41 per hour. Required applications are available at the Del Norte County Human Resources Office, 981 H Street, Suite 250, Crescent City, CA 95531. (707) 464-7213 or www.dnco.org
 Applications accepted until 5:00 pm August 21, 2020. EEO

Busy construction company looking for experienced workers, email resume to kevinjanessaalea@gmail.com

Caregivers Wanted
 Do you have a passion for the elderly? Would you enjoy

502 Help Wanted

working for a company that is respectful, involved and supportive? In Home Care is very satisfying in that you will be caring for only one person which will allow you to take your time and do the little things that mean so much. Our agency has immediate positions available! Come join a wonderful team! **Job requirements:** Must be able to work a 24-hour shift and pass a criminal background check. Please call: **Guardians by the Sea 541-661-7011**

Deputy Sheriff-Coroner III/III - Del Norte Sheriff's Department. For more information, please visit Del Norte County's Employment Opportunities site at www.dnco.org. This recruitment closes November 13, 2020. **Applications will be screened weekly.** EOE

Del Norte Child Care Council is hiring for the following position:

Parent Education Coordinator, Full-Time + Benefits

Position to remain open until filled. Applications and Job Description are available at: **Del Norte Child Care Council 212 K Street Crescent City, CA**

Help wanted. Front desk, must be able to do housekeeping. Apply in person to Portside Suites 16220 Lower Harbor Rd. 541-469-7100. Only serious inquiries please

JOIN OUR TEAM! Full time work making inclusion a reality for people with autism and other disabilities. Hiring behavior therapists, supported living staff and IHSS providers, payrates DOE. Need HS Diploma, reliable transportation, to pass background test. Experience and/or some education in field preferred. Contact Laura Jo Welter at laura.welter@iecp.us.
 Property Maintenance Position. Part-time to Full-time. Experience Required. Crescent City 707-464-7769

opendoor Community Health Centers
 Del Norte Community Health Center is now seeking:
Medical Assistants - Completion of an accredited Medical Assistant training program or clinical experience preferred. Basic computer and interpersonal skills required.
For online applications, visit: opendoorhealth.com

opendoor Community Health Centers
 Del Norte Community Health Center is now seeking
Registered Nurses - Valid RN license required. Clinical experience preferred.
For online applications, visit: opendoorhealth.com

502 Help Wanted

THE CITY OF BROOKINGS is accepting applications for a full time Public Works Maintenance Worker or Utility Worker, DOQ. Applicants with state certifications for operating and maintaining water and wastewater infrastructure are highly desired. Salary \$2,690 \$3,974/mo with additional pay for certifications, plus benefits. Application packets including full job descriptions available at City Hall, 898 Elk Drive, Brookings OR 8:00am to 5:00pm M-Th. or at www.brookings.or.us. All completed applications must be received at City Hall no later than 4:30pm on Friday August 14, 2020.

THE HARBOR SANITARY DISTRICT is accepting applications for the position of Wastewater Collection Operator Trainee. This is a 32 hour per week position with a rate of \$15.00 per hour. Benefits package included. Minimum requirements include: high school graduate or equivalency and must possess a valid Oregon Drivers License with a clean driving record. Preference will be given to applicants with mechanical background. Job descriptions and applications may be obtained and must be returned to the Harbor Sanitary District at 16408 Lower Harbor Rd. Brookings OR 97415 or mailed to P.O. Box 2457 Brookings, OR 97415 (541) 469-5225, Monday-Thursday, between the hours of 9:00 a.m. and 2:00 p.m. Drug testing may be required. E.O.E

602 Boats & Motors

Star Craft 19ft 9in EXLT Sport Crab & Fish. 707-464-8177

616 Trucks

2016 Chevy Silverado "High Country" package 30K, new tires, topper. \$32,000. OBO Call 541-661-1112

690 Wanted Autos

WANTED! Old Porsche 356/911/912 for restoration by hobbyist 1948-1973 Only. Any condition, top \$ paid! PLEASE LEAVE MESSAGE 1-707-339-5994. Email: porschere restoration@yahoo.com (CalSCAN)

700 Bargain Corner

Amo 7.62/39 420 rounds in one box \$75. 541-469-4948
 Black leather recliner \$50 541-469-2456

Bunches of cook books, old and new, nothing over \$3.00. Taste of Home, Allrecipes... 541-813-9524

Factory made Easy Lift Trailer Hitch. Fits '90-'95 Dodge Caravan Plymouth Voyager \$50. Call 707-465-1865

FREE CRAB POT TRAILER + Free \$100 for Towing 28 Ft Hichhiker 5th Wheel Dual Axle. This unit would make a great Crab Pot Trailer Partially stripped located at Pacific Ocean Park 1130 HWY 101 SPC 27 Crescent City. Contact 541-412-7435

700 Bargain Corner

Headlight turn and park light assembly, both front & back. 2002 F250 very good cond \$45 209-404-5914

High-back chair that rocks and swivels. In perfect cond. Salmon color. Non-smoking home. \$69.00 707-487-6027 or 707-218-6543

HUMVEE Binoculars 15x70 210 ft. at 1000 yards \$45 at St. Timothy's Sat Aug 15

Men's Huffly 18 speed mountain bike. Good condition. \$40 707-464-5515

Pouter Pigeons FREE to home with nice loft. All 8 blue and white birds for Free. Call 707-464-9460

Used Kenmore Washer & Dryer. \$99 for both. Call 707-464-1423.

702 Garage Sales

Crescent City, 320 Myrtle LN. Fri & Sat. Aug. 14 & 15. 9am-5pm. Household goods, clothing, appliances, electronics, TVs, & much more!

Crescent City, 383 Humbolt St and Cooper. Fri-Sun Aug. 14-16. 9am-5pm. Building materials, tools, furniture, & misc.

Crescent City, Seawood Apts W., 1403 Inyo St. APT#113 Sat & Sun 8am-4pm. TV, couch, chairs, tent, rafts, & crystals. Cash, card, Venmo accepted.

USED TOOL SALE at St. Timothy's 401 Fir St. Saturday Aug 15, 2020 3pm-6pm

706 Estate Sales

Crescent City, 2400 Railroad Ave. Fri & Sat. Aug. 14th & 15th. 9am-5:30pm. Lots of CDs, DVDs, & Records. Snowglobes, dolls, furniture, and MORE!

2 Day Estate Sale Aug. 15-16 * 9-4 PM

95420 Skyview Ranch Rd Gold Beach 97444 www.bendiscompany.com

Antiques, Power & Hand Tools, China, Crystal, Jewelry, M & W Clothing, Linens, Butcher Block Table, Amish Dining Table, 60 lb. Anvil, Books, Military Metals & **B2000 Mazda** much much more

Live & Online Proxy Bidding Available 4 The following Items ONLY

97 Honda Accord SE, Cribben & Sexton Stove, John Deere 245 Riding Lawn Mower, Kellogg Wall Phone, Treadle Singer Sewing Machine, Hand Crank Victrola W/ Manual (541) 247-9862 www.bendiscompany.com Diane@bendiscompany.com

YOUR NEWS
Just the Way You Like It

CENTURY 21

Agate Realty

FREE COMPARATIVE MARKET ANALYSIS (CMA)

DIRECT LINES:		
Becky Watwood.	661-1506	David Itzen 661-2541
Skip Watwood.	661-1504	Fred Johnson 254-4294
Ruth Wilson.	661-1225	Jim Green 840-5848
Denise Fugere	661-1724	Peggy O'Connor 661-6880
Alex Carr-Frederick	661-3586	Michelle Morosky 953-8415
Pat Piper	251-2152	Salomeja Lescinskas 254-3070
Richard Wilson, Broker Must dial Area Code 541 before all phone numbers EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED. 1016 Chetco Avenue • P.O. Box 1077, Brookings, OR 97415 541-469-2143 • 1-800-637-4682 • brookings@century21agate.com		

Download our FREE app to easily search all local MLS Properties

MLS# 20407175 \$359,000

MLS# 20356757 \$418,000

MLS# 20199801 \$349,000

MLS# 20165172 \$369,000

CLEARED PRIVATE HOMESITE
MLS# 20543646 \$112,500

MLS# 17445980 \$375,000

MLS# 20127689 \$25,000

MLS# 19047950 \$498,000

Visit our website: www.century21agate.com

Del Norte Community Health Center is now seeking

Wild Rivers Coast CLASSIFIEDS

PLACING A CLASSIFIED AD IS EASY AND FAST

To place an ad call:
541-813-1717
707-460-6727
 Mon.-Fri. 8:30 a.m.-5 p.m.

To place an ad online:
www.CurryPilot.com
www.Triplicate.com
 Anytime

Visit us at:
15957 US Hwy 101., Harbor, OR
501 H. St., Crescent City, CA
 Mon.-Fri. 8:30 a.m.-5 p.m.

711 Home Medical Svcs

ATTENTION DIABETICS! Save money on your diabetic supplies! Convenient home shipping for monitors, test strips, insulin pumps, catheters and more! To learn more, call now!
 1-855-702-3408.
 (Cal-SCAN)

ATTENTION: OXYGEN USERS! The NEW Inogen One G5. 1-6 flow settings. Designed for 24 hours oxygen use. Compact and Lightweight. Get a Free Info kit today!
 1-844-359-3976
 (CalScan)

Attention: Oxygen Users! Gain freedom with a Portable Oxygen Concentrator! No more heavy tanks and refills! Guaranteed Lowest prices! Call the Oxygen Concentrator Store:
 1-844-653-7402 (Cal SCAN)

Lowest Prices on Health Insurance. We have the best rates from top companies! Call Now!
 1-888-989-4807.
 (Cal-SCAN)

Stay in your home longer with an American Standard Walk-In Bathtub. Receive up to \$1,500 off, including a free toilet, and a lifetime warranty on the tub and installation! Call us at 1-844-252-0740 (Cal-SCAN)

713 Stereo, TV & Video

50" RCA Flat Screen TV \$150.00. At St. Timothy's Saturday, Aug 15

DIRECTV - Switch and Save! \$39.99/month. Select All-Included Package. 155 Channels. 1000s of Shows/Movies On Demand. FREE Genie HD DVR Upgrade. Premium movie channels, FREE for 3 mos! Call 1-888-641-5762. (Cal-SCAN)

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)

736 Pets

SIT HAPPENS.

Safe one on one outdoor training.

Your dog is trainable!

Any dog, any size, any problems.

Call Marie Kirk
541-412-7977

741 Nursery & Garden

Stillwaters Natives Nursery. Native spp flowers, shrubs, trees, narrowleaf Milkweed, resistant PO cedar, Open Saturday 10-4pm or by appt. Call or text 541-260-2182

790 Misc Wanted

Freon Wanted: We pay CASH for cylinders and cans. R12 R500 R11 R113 R114. Covenant. Certified Professionals. Call 312-586-9371 or visit RefrigerantFinders.com (Cal-SCAN)

Need some cash! Sell us your unwanted gold, jewelry, watches & diamonds. Call

790 Misc Wanted

GOLD GEEK 1-844-905-1684 or visit www.GetGoldGeek.com/california BBB A Plus Rated. Request your 100 Percent FREE, no risk, no strings attached appraisal kit. Call today! (Cal-SCAN)

WE PAY CASH!! For collectibles, antiques, trading cards, toys, miniatures, estate items, models, model trains, and more. Please text or call 541-671-1835

800 Rentals

Now Accepting Applications **Crescent City Senior Senior Apartments** 1125 Oregon St. Crescent City, CA 95531 1 bdrm apts and also apts with special design features for individuals with a disability. Inquire as to the availability of rental subsidy. Must be 62 years of age or old; or disabled, regardless of age. Call (707) 465-4309, Mon-Fri, 1:00 p.m. to 5:00 p.m., TTD#711. This institution is an equal opportunity provider. **EQUAL HOUSING OPPORTUNITY. EQUAL OPPORTUNITY ACCESS.**

815 Rooms for Rent

ROOM FOR RENT IN MY HOME, SHARE BATHROOM. \$650 AND UTILITIES 707-338-0910

819 RV Space for Rent

Permanent RV Space Available in Beautiful 55+ older park.

Close to Hospital and Walmart.
 \$395 per month.
 W/S/G provided.
971-241-3788
707-218-0402

820 Mobile/Manuf. Homes

Park Model Mini-Home in a beautiful, safe, & peaceful park setting with Redwoods. New carpets & appliances. **Must see!** Vacation or year-round.
For Sale \$24,000
Call Debbie
(385) 224-6889

831 Office Space

Office space for rent/to share. Looking for Professional in the Healing Arts. (Crescent City) 541-469-3354

870 Tools & Equipment

Acetylene/Oxygen Welding Unit includes bottles, wheel cart, hose gauges, & welding points. \$300
 707-487-2131

890 Wanted to Rent

Happy, healthy senior seeking well lit room w/ people of integrity and kindness for myself and wonderful dog in a clean quiet Countryfied spot. Artist, retired gardner, published author with excellent resume ref and website 719-480-1869

902 Homes for Sale

Beach house!
1075 S Pebble Beach, Crescent City, CA
 Beautiful full ocean views from every window in front of the house! This 3 bedroom 2.5 bath home with office is open and welcoming. Kitchen and bathrooms feature custom cabinets by Johnston's Cabinets as well as granite counter tops. Bonus room above garage, lots of extra storage & walk in closets in every bedroom. Beach access straight across the road, what more could you ask for?
MLS 200278 \$625,000
Andrea Borges, Realtor
(707) 218-1981
CalBRE Lic.#:02072098

Custom Features!
680 Sand Hill Road, Crescent City, CA
 Unobstructed views of Tolowa Dunes State Park & Lake Earl Wild Life Area. This beautiful 2 story 2bd/2ba home has many custom features throughout. Gas fireplace & woodwork in home give the feel of a relaxing getaway. One acre with plenty of room for a garden or farm animals. This home has much to offer including basement area for extra storage or turn it into a wine cellar! New flooring in every room, fresh interior paint, new decking & ductless heat up stairs. Call to schedule an appointment today.
MLS 200192 \$380,000
Andrea Borges, Realtor
(707) 218-1981
CalBRE Lic.#:02072098

Ocean Views! 776 Zoe Dr., Brookings, OR **DESIRABLE** ocean-views from a gated community of fine homes. 4,500 sq ft of fantastic living space. Beautiful bamboo, tile & carpeted floors. Gorgeous gourmet kitchen w/granite. Stainless steel appliances with upgrades and pullouts. Open concept includes bar-top dining

902 Homes for Sale

with additional separate dining room. Spacious master ensuite on the main level master bath has over-sized jetted tub. Lower level has second family room, three over-sized bedrooms and a home theater. Supersized deck! MLS# 20036064 \$749,000 Marie Curtis, Owner/Broker RE/MAX Coast & Country 541-661-3056 703 Chetco Ave., Brookings www.coastaloregon.com

Ocean Views! 2 Lots on Dawson Rd., Brookings, OR WOW-FACTOR on these Oceanfront properties! Breathing-taking, unobstructed, singular, expansive and coastline vistas!

902 Homes for Sale

Truly one-of-a-kind oceanfront parcel. Smashing white water view, crashing surf, dramatic headlands. Birds, sea life, and magnificent sunsets. Steps to beach access! MLS# 19673852 0.86 Acres \$497,500 MLS# 19618037 1.09 Acres \$497,500 Marie Curtis, Owner/Broker RE/MAX Coast & Country 541-661-3056 703 Chetco Ave., Brookings www.coastaloregon.com

STUNNING OCEANFRONT 847 Chetco Point Ter, Brookings Luxury 5 bed/4ba residence w/stairs to the BEACH! Defined by its volume this home has open spaces, & high

902 Homes for Sale

end finishes, beautiful architectural details throughout, walls of glass windows display unobstructed panoramic coastline views! Columns accentuates height of the home. Gourmet kitchen w/oversize granite island, Viking propane range, SS appliances, Indoor pool & sauna. Fully furnished! MLS 20630327 \$1,850,000 Marie Curtis, Owner/Broker RE/MAX Coast & Country 541-661-3056 703 Chetco Ave., Brookings www.coastaloregon.com

CUSTOM SPECIAL FEATURES 97839 Crestline Loop, Brookings Distinctive

IN THE CIRCUIT COURT OF THE STATE OF OREGON
 FOR THE COUNTY OF CURRY
 PROBATE DEPARTMENT

In the Matter of the Estate of:)
 PATRICIA A. NAZOR,)
)
 Deceased.)

Case No. 20PB04689
 NOTICE TO INTERESTED PERSONS

NOTICE IS HEREBY GIVEN that Bion Stewart has been appointed personal representative. All persons having claims against the estate are required to present them, with vouchers attached, to the personal representative at c/o K.R. Olin, Attorney at Law, PO Box 7530, 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, the personal representative, or the attorney for the personal representative.

DATED AND FIRST PUBLISHED this 31st day of July, 2020.

/s/ K.R. Olin
 K. R. Olin, OSB #903547
 Attorney for Personal Representative
 PO Box 7530, Brookings, OR 97415
 (541)469-2669
kro@wavelaw.com

Publish: July 31, Aug 7, 14, 2020 P291976

ADVERTISEMENT FOR BIDS
CITY OF PORT ORFORD
CHLORINE CONTACT TIME TANK IMPROVEMENTS

Sealed bids for the construction of the Chlorine Contact Time Tank Improvements for the City of Port Orford (Owner) will be **submitted by electronic means only** and must be received by **2:00 p.m. PDT August 26, 2020**. The City of Port Orford will receive and accept bids ONLY through QuestCDN.com via their electronic VirtuBid™ online bid service. A virtual bid opening will be held at the day and time of the bid closing utilizing GoToMeeting™. Bids received after this time will not be accepted. All interested parties are invited to attend.

The project must be substantially complete 210 days after issuance of Notice to Proceed. Estimated construction cost for the Basic Bid is between \$240,000 and \$330,000. The project consists of the following major items of construction:

1. Basic Bid
 - a. Chlorine Contact Tank Time Improvements include construction of a new 30,500-gallon horizontal stainless-steel tank including concrete spread footing, interior piping, baffles, vents, manway, and ladder. Work also includes water line installation, valves, connections, miscellaneous water line appurtenances, and site restoration.

Bids will be received for a single prime Contract. Bids shall be on a lump sum basis as indicated in the Bid Form. No Bid will be considered unless fully completed in the manner provided in the Instructions to Bidders, and accompanied by a Bid Security executed in favor of the Owner in the amount of not less than 10% of the total amount of the Bid. Per ORS 279C.385 (2), Bid Security is to be forfeited as fixed and liquidated damages should the Bidder neglect or refuse to enter into a Contract and provide suitable insurance certificates, bonds, and other required documents for the faithful performance of the work in the event the Bidder is awarded the Contract.

The Issuing Office for the Bidding Documents is: The Dyer Partnership, 1330 Teakwood Avenue, Coos Bay, OR 97420, (541) 269-0732. Prospective Bidders may examine the Bidding Documents at the Issuing Office, online at www.questcdn.com.

Complete digital project Bidding Documents are available at www.questcdn.com. To be considered a Planholder for bids, you may download the digital documents for \$30.00 by selecting Requests at the top of the QuestCDN search page and inputting the **QuestCDN Project No. 7245483**. A Contractor must register with QuestCDN.com and download the request documents in digital form. Registering as a Planholder is recommended as Planholder's will receive automatic notice of addenda and other updates via QuestCDN. Contact QuestCDN Customer Support at 952-233-1632 or info@questcdn.com for assistance in membership registration, downloading digital request information and vBid online bid submittal questions. To access the electronic bid form, download the request documents and click on the online bid button at the top of the bid advertisement page.

For this project, prospective bidders must be on the Planholder list through QuestCDN for bids to be accepted. Bids will ONLY be received and accepted via the online electronic bid service through QuestCDN.com.

A Pre-Bid Conference will not be held.

All Bidders must be "equal opportunity employers" and comply with the appropriate provisions of state and federal law. In addition, all Bidders are required to comply with ORS 656.017 regarding Workers' Compensation. Bidder, Contractor, and subcontractors are required to be registered with Construction Contractors Board.

Pursuant to ORS 279C.505(2), all Bidders must certify with their Bids that they have an employee drug testing program in place. If awarded a Contract, Bidder must provide proof of such drug testing program when executed. Agreements are returned to Owner.

Bidders must prequalify with Owner as specified in the Instructions to Bidders, five (5) days prior to Bid opening.

Each Bidder must submit a First-Tier Subcontractor Disclosure Form to the Owner within two working hours of the time for receipt of Bids in accordance with ORS 279C.370. Each Bidder must also submit Evidence of Authority to Sign Bid and Evidence to do Business in the State within two working hours of the time for receipt of the Bid.

The Contractor and every subcontractor on the project shall pay at least the state prevailing rate of wage as determined under ORS 279C.815. ORS 279C.800 to 279C.870 will be administered and enforced in a manner that is consistent with state law and regulations adopted or guidelines issued in accordance with related acts.

No Bid will be received or considered by the Owner unless the Bid contains: 1) a statement that Bidder will comply with the provisions of 40 USC 276a and ORS 279C.840 and 2) a statement as to whether the Bidder is a resident Bidder as defined in ORS 279A.120.

The Owner reserves the right to reject any or all Bids, to waive all informalities, and to accept such Bids that in the opinion of the Owner are in the best interest of the Owner. No Bidder may withdraw or modify this Bid after the hour set for the receipt of Bids, and thereafter until the lapse of 70 days from the Bid opening.

Dated this 31st day of July 2020.

Owner: City of Port Orford
 By: Terrie Richards
 Title: City Administrator

Publish Aug 7,14, 2020 P292861

Wild Rivers Coast CLASSIFIEDS

PLACING A CLASSIFIED AD IS EASY AND FAST

To place an ad call: **541-813-1717**
707-460-6727
Mon.-Fri. 8:30 a.m.-5 p.m.

To place an ad online: **www.CurryPilot.com**
www.Triuplicate.com
Anytime

Visit us at: **15957 US Hwy 101., Harbor, OR**
501 H. St., Crescent City, CA
Mon.-Fri. 8:30 a.m.-5 p.m.

902 Homes for Sale

Queenslander style home is reminiscent of sugarcane or pineapple plantation houses seen on the islands of Hawaii. Double front porches captivate you driving up to this beautiful home. Zen gardens & palm trees surround this 2-story beauty & its detached studio guest-house. Hardwood floors, Myrtle wood ceilings/staircase, pedestal sinks & custom cabinetry. OCEANVIEWS INCLUDED!!! MLS 20475693 \$599,000 Marie Curtis, Owner/ Broker RE/MAX Coast & Country 541-661-3056 703 Chetco Ave., Brookings www.coastaloregon.com

GREAT LOCATION 839 Old County Rd., Brookings, OR Fabulous corner lot in a great location! Walking distance to the schools, close distance to shopping and local beaches. Immaculate well kept three bedroom, two bath home, nice stainless steel appliances in the kitchen, the master bathroom has a walk in shower. The spacious partially covered deck includes a hot tub! Generous .24 acre parcel offers plenty of additional parking, room for an RV and a boat! Set an appointment today to see this charming home or ask to see the online 3D virtual tour! MLS# 20438819 \$359,000 Jude Hodge, Broker RE/MAX Coast & Country Cell: 541-813-9261 • Office: 541-412-9535 www.HomeWithJude.com Text OREGON COAST to 90210 for more listings!!

WONDERFUL LOCATION! 98041 HALLWAY 14 #2, Brookings Close to shopping, restaurants and local beaches. Fantastic two bedroom, two bath home in a nice adult park. Spacious open concept floor plan. Generous sized master suite with a walk in shower. Lots of room for a vegetable garden, there are also storage buildings and a greenhouse with plumbing too! Beautifully landscaped with flowers, roses and a Pear tree! A must see! Newer roof and gutters, and much more! MLS 20625727 \$98,500 Jude Hodge, Broker RE/MAX Coast & Country Cell: 541-813-9261 • Office: 541-412-9535 www.HomeWithJude.com Text OREGON COAST to 90210 for more listings!!

COMPLETELY NEW RE-BUILT HOME! 515 Memory Lane, Brookings, OR Spacious open concept, single level, 3 bedroom, 2 bath home with a separate Oceanview 2 bedroom, 1 bath guest house above the garage! Beautiful finishes throughout. A cooks kitchen, luxury vinyl flooring, granite, high end SS appliances, beautiful cabinetry, and light fixtures. The master suite has French doors to a covered deck, a large walk in closet, a stunning master bath with dual vessel sinks and a tiled walk in shower. Ask to see both of the 3D Tours! MLS# 20489342 \$459,000 MLS 20036417 \$387,000 Jude Hodge, Broker RE/MAX Coast & Country Cell: 541-813-9261 • Office: 541-412-9535 www.HomeWithJude.com Text OREGON COAST to 90210 for more listings!!

FANTASTIC LOCATION & VIEWS 17744 N Hwy 101 E115, Unit2 Brookings, Oceanfront open concept 2 bed/2ba rare ground floor condo. No stairs! A perfect forever home or vacation home. Single car garage included with additional guest parking onsite. Private gated community. Deeded

902 Homes for Sale

beach access with groomed paths to the beach. Whale watch from your easy chair! Abundant mammal and wildlife. Hiking paths nearby. Common areas include recreation room. MLS 20036417 \$387,000 Jude Hodge, Broker RE/MAX Coast & Country Cell: 541-813-9261 • Office: 541-412-9535 www.HomeWithJude.com Text OREGON COAST to 90210 for more listings!!

BRAND NEW CONSTRUCTION! 110 Alderwood Lane, Brookings Open concept

902 Homes for Sale

2bd/2ba bath home w/ an additional bonus room. The spacious kitchen has Stainless Steel appliances. The master suite has 2 walk in closets, large master bath has tiled walk in shower & a linen closet. Oversized front porch overlooks a beautifully landscaped yard. This home is move in ready & the fence is being completed. Attached 2 car garage, extra parking in the large concrete driveway. MLS 20294627 \$357,000 Jude Hodge, Broker RE/MAX Coast

902 Homes for Sale

& Country Cell: 541-813-9261 • Office: 541-412-9535 www.HomeWithJude.com Text OREGON COAST to 90210 for more listings

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

KC BUYS HOUSES FASTEST CASH Any Condition. Family owned & Operated. Same day offer! (951) 777-2518 WWW.KCBUYSHOUSES.COM (Cal-SCAN)

999 Public Notices

FICTITIOUS BUSINESS NAME STATEMENT Mastaloudis Construction

The following person/s is/are doing business as: **Mastaloudis Construction 630 G Street 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: **08/08/2020**

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: **Christopher J Mastaloudis**

This statement was filed with the County Clerk of Del Norte

999 Public Notices

County on: **8/7/2020** Alissia D. Northrup County Clerk-Recorder Damon Fletcher, Deputy File No. **20200090** Publish: Aug. 14, 21, 28 & Sept. 4, 2020 Del Norte Triuplicate T293189

AAA STOR-ALL,LLC Lien Sale according to ORS 87.152-87 162. Will be held on Saturday August 15, 2020, at 8:00 am at AAA Stor-all LLC 14703 Oceanview Dr Brookings OR 97415. To reclaim your property all costs must be paid by cash, certified check or money order, payable to AAA Stor-All LLC

Forclosing Liens: Contents in Unit #A41, Luther Walker, \$780.00 Contents in Unit #D22, Daniel Hartman, \$1020.00 Contents in Unit #C23, Genevieve Barclay, \$960.00 Contents in Unit #A52, Marilyn Melton, \$980.00 Contents in Unit #D4, Glen Barclay 980.00 Contents in Unit #D8, Gen-

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held before the Brookings City Council on Monday, August 24, 2020, at 7:00 p.m. in the Council Chambers of Brookings City Hall, 898 Elk Drive, Brookings.

An appeal, File No. APP-1-20, of the Planning Commission's denial for a Conditional Use Permit, (File No. CUP-2-20), a request for a Conditional Use Permit to establish a 14-unit residential care facility on a .58 acre parcel located at 17212 S. Passley Road; Assessor's Map 4014-36BA, Tax Lot 02200; zoned R-1-6 (Single Family Residential). The applicant/owner is Brett Kemp. The criteria used to decide this matter can be found in Chapter 17.152, Appeals to the City Council, Chapter 17.136; Chapter 17.20 Sections 17.20.040(C) and 17.20.090; Chapter 17.124 Section 17.124.100; and Chapter 17.172 Section 17.172.061 of the Brookings Municipal Code (BMC). This is a quasi-judicial hearing. The City Council will hear this request and make a decision.

The public is invited to attend and participate in this public hearing. All persons wishing to address this matter will have an opportunity to do so in person at the hearing or can submit written evidence to the Brookings City Planning Department. A copy of the application and all documents and evidence submitted on behalf of the applicants will be available for public inspection at no cost at the Brookings Planning Department, 898 Elk Drive, Brookings, OR 541-469-1103. Failure of an issue to be raised, either orally or by written evidence or failure to provide statements or evidence sufficient to afford the City Council an opportunity to respond to the issue, precludes appeal to the Oregon Land Use Board of Appeals on that issue.

All public meetings are held in accessible locations. Auxiliary aids will be provided upon request with advance notification. Please call 469-1102 to make the appropriate arrangements. TTY (800) 735-1232.

Publish: August 14, 2020 P293188

IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF CURRY

Probate Department Case No. 20PB04903
NOTICE TO INTERESTED PERSONS

In the Matter of the Estate of **JEAN AUDREY BENNETT, Deceased.** NOTICE IS HEREBY GIVEN that **Linda Lobb** has been appointed as the personal representative of the above estate. All persons having claims against the estate are required to present them to the undersigned attorney for the personal representative at 6400 SE Lake Road, Suite 440, Portland, OR 97222, 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, the personal representative, or the attorney for the personal representative.

Dated and first published on July 31, 2020.

Linda Lobb
Personal Representative

Christopher L Ray, OSB No. 094816
Fitzwater Law
Of Attorneys for Personal Representative
6400 SE Lake Road, Suite 440
Portland, OR 97222
Tel (503) 786-8191
chrisr@fitzwaterlaw.com
Published: July 31, Aug 7 & 14, 2020.
P291975

IN THE CIRCUIT COURT OF THE STATE OF OREGON, FOR THE COUNTY OF CURRY

Case No. 20PB04889
NOTICE TO INTERESTED PERSONS

In the Matter of the Estate of: **DONALD MORRICE SHIELDS, Deceased**

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative of the above estate. All persons having claims against the estate are required to present them, with vouchers attached, to the undersigned personal representative or his attorney at the addresses below, 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, the personal representative, or the lawyer for the personal representative, John R. Shields.

Dated and first published on August 7, 2020.

/s/ John R. Shields
Personal Representative
PO Box 281
Gold Beach, OR 97444

Lawyer for Personal Representative:
David C. Johnston, OSB #140957
CALOR Law, P.C.
29822 Ellensburg Ave., P.O. Box 51
Gold Beach, OR 97444-0051
(541) 373-8706
Publish: Aug 7, 14, 21, 2020 P292773

IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF CURRY

PROBATE DEPARTMENT

In the Matter of the Estate of:)
KELLY ANN CLARK, aka) Case No. 20PB04843
KELLY ANN RYDER,)
Deceased.) **NOTICE TO INTERESTED PERSONS**

NOTICE IS HEREBY GIVEN that Stephanie Ryder, c/o K.R. Olin Attorney at Law, PO

Box 7530, Brookings, OR 97415, has been appointed personal representative. All persons having claims against the estate are required to present them, with vouchers attached, to the personal representative at the address above 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, the personal representative, or the attorney for the personal representative.

DATED AND FIRST PUBLISHED this 31st day of July, 2020.

/s/ K.R. Olin
K. R. Olin, OSB #903547
Attorney for Personal Representative
PO Box 7530, Brookings, OR 97415
(541)469-2669
kro@wavelaw.com

Publish: July 31, Aug 7, 14, 2020 P292206

PUBLIC LEGAL NOTICE ADOPTION OF GRANT SPENDING RULES

The Curry County Board of Commissioners will hold a PUBLIC HEARING on Wednesday, August 19, 2020 at 11:00A.M. at 94235 Moore Street, Gold Beach, Oregon 97444, Courthouse Annex, Commissioners' Hearing Room, with the purpose to adopt Federal, including FTA ODOT Grant Spending Rules

The County's draft order and rules are available online at www.co.curry.or.us or can be obtained by contacting John Huttli, County Counsel, 94235 Moore Street, Suite 123, Gold Beach Oregon 97444 or Huttj@co.curry.or.us

The public and other vendors are encouraged to attend this hearing to have a chance to explain to this Board any areas of these rules are not in the public interest.

Publish: Aug 7, 14, 2020 P292868

T.S. No.: 2020-04485 APN: 112-220-05 TRA No.: NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/16/2015. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

A public auction sale to the highest bidder for cash payable at time of sale in lawful money of the United States by cash, a cashier's check drawn by a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below. The 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 the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: EBONY STEELE, A SINGLE WOMAN Beneficiary Name: CAROL J STEELE, A WIDOW Duly Appointed Trustee: INTEGRATED LENDER SERVICES INC., A DELAWARE CORPORATION and pursuant to Deed of Trust recorded 11/23/2015 as Instrument No. 20155211 in book ---, page --- of Official Records in the office of the Recorder of Del Norte County, California, Date of Sale: 8/25/2020 at 11:00 AM Place of Sale: Outside on the steps of the southwest entrance to the Flynn Administration Bldg. located at 981 H Street, Crescent City, CA 95531 Amount of unpaid balance and other charges: \$242,697.98 The property heretofore is being sold "as is". The street Address or other common designation of real property is purported to be: 175 SHORE CLIFF DRIVE, CRESCENT CITY, CA 95531 Legal Description: As more fully described on said Deed of Trust. A.P.N.: 112-220-05 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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 and more than three months have elapsed since such recording. NOTICE TO POTENTIAL BIDDERS: 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 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 exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. 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 California Civil Code. The law requires 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 1-844-477-7869 or visit this Internet Web site http://www.stoxposting.com/sales-calendars/, using the file number assigned to this case 2020-04485. 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 POTENTIAL BIDDERS: WE REQUIRE CERTIFIED FUNDS AT SALE BY CASHIER'S CHECK(S) PAYABLE DIRECTLY TO "INTEGRATED LENDER SERVICES, INC." TO AVOID DELAYS IN ISSUING THE FINAL DEED". THIS FIRM IS ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: 7/17/2020 INTEGRATED LENDER SERVICES INC., A DELAWARE CORPORATION, as Trustee 2461 W. La Palma Ave, Suite 120 Anaheim, California 92801 (800) 232-8787 For Sale Information please call: 1-844-477-7869 Michael Reagan, Trustee Sales Officer Published: July 31, August 7, & 14, 2020 Del Norte Triuplicate T291430

IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF Curry

In the Matter of the Marriage of:)
Shawn Ray Wobrower) Case No. *19OR21129*
Shawn Ray Wobrower) Petitioner,)
and) SUMMONS
Lizette Lorraine Giguere) Respondent.) DOMESTIC RELATIONS SUIT

TO: *Lizette Lorraine Giguere*, Respondent.
Home Address: *Unknown* Work Address: *Unknown*

The petitioner has filed a Petition asking for: *Full Custody, and Post Summons*
in *Curry Coastal Pilot*
If you do not file the appropriate legal paper with the court in the time required (see below), your spouse/partner may ask the court for a judgment against you that orders the relief requested.

NOTICE TO RESPONDENT: READ THESE PAPERS CAREFULLY!

You must "appear" in this case or the other side will win automatically. To "appear," you must file with the Court a legal paper called a "Response" or "Motion." Response forms may be available through the court located at: *94235 Moore St Gold Beach OR 97444*. This Response must be filed with the court clerk or administrator within thirty (30) days along with the required filing fee. It must be in proper form and you must show that the Petitioner's attorney (or the Petitioner if he/she does not have an attorney) was served with a copy of the "Response" or "Motion." The location to file your response is at the court address indicated above.

If you have questions, you should see an attorney immediately. If you need help finding an attorney, you may contact the Oregon State Bar's Lawyer Referral Service online at www.oregonstatebar.org or by calling (503) 684-3763 (in the Portland metropolitan area) or toll free elsewhere in Oregon at (800) 452-7636.

If special accommodation under the Americans with Disabilities Act is needed, please contact your local court at the address above; telephone number: *541-247-4611*.

Certificate of Document Preparation. You are required to truthfully complete this certificate regarding the document you are filing with the court. Check all boxes and complete all blanks that apply.

I selected this document for myself and I completed it without paid assistance.
 I paid or will pay money to _____ for assistance in preparing this form.

Shawn Ray Wobrower Shawn Ray Wobrower I certify that this is a true copy.
9499 Hampton Rd Brookings OR
Address or Contact Address City, State, Zip 97415 Petitioner's Signature
541-254-4952 Telephone or Contact Telephone

NOTICE OF STATUTORY RESTRAINING ORDER PREVENTING THE DISSIPATION OF ASSETS IN DOMESTIC RELATIONS ACTIONS BETWEEN UNMARRIED PARENTS

REVIEW THIS NOTICE CAREFULLY. BOTH PARTIES MUST OBEY EACH PROVISION OF THIS ORDER TO AVOID VIOLATION OF THE LAW. SEE INFORMATION ON YOUR RIGHT TO A HEARING BELOW.

TO THE PETITIONER AND RESPONDENT:

Under ORS 109.103(5) and UTCR 8.080, Petitioner and Respondent must not:

Insurance Policies
(1) Cancel, modify, terminate or allow to lapse for nonpayment of premiums any policy of health insurance that one party maintains to provide coverage for the other party or a minor child of the parties, or any life insurance policy that names either of the parties or a minor child of the parties as a beneficiary.

Insurance Beneficiaries
(2) Change beneficiaries or covered parties under any policy of health insurance that one party maintains to provide coverage for a minor child of the parties, or any life insurance policy.

EFFECTIVE DATE:
The above provisions are in effect immediately upon service of the Petition and Summons on the respondent. They remain in effect until a final judgment is issued, until the petition is dismissed, or until further order of the court.

RIGHT TO REQUEST A HEARING

Either Petitioner or Respondent may request a hearing to modify or revoke one or more terms of this restraining order, by filing with the court the Request for Hearing re: Statutory Restraining Order form specified in Form 8.080.3 in the UTCR Appendix of Forms. Publish: Aug 7, 14, 21, 28, 2020 P292873

Wild Rivers Coast CLASSIFIEDS

PLACING A CLASSIFIED AD IS EASY AND FAST

To place an ad call:
541-813-1717
707-460-6727
 Mon.-Fri. 8:30 a.m.-5 p.m.

To place an ad online:
www.CurryPilot.com
www.Triplicate.com
 Anytime

Visit us at:
15957 US Hwy 101., Harbor, OR
501 H. St., Crescent City, CA
 Mon.-Fri. 8:30 a.m.-5 p.m.

999 Public Notices

evieve Barclay, \$1020.00
 Publish Aug 7 2020
 P292931

IN THE SUPERIOR COURT OF CALIFORNIA, COUNTY OF DEL NORTE
 450 H Street
 Crescent City, CA 95531

Petition of: Helena Collette Freitas
 CASE NO. CVPT-2020-1170
ORDER TO SHOW CAUSE FOR CHANGE OF NAME
 To all interested persons:
 Petitioner: Helena Collette Freitas filed a petition with this court for a decree changing names as follows:
 Present name: Helena Collette Freitas to Proposed name: Collette Helena Freitas

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 petition without a hearing.

NOTICE OF HEARING
 Date: 9/11/2020 Time: 10:00 am Dept.: 1
 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 Norte Triplicate

Dated: July 29, 2020
 /s/ Leonard LaCasse
 Judge of the Superior Court
 Published: August 7, 14, 21, & 28, 2020
 Del Norte Triplicate T292900

FICTITIOUS BUSINESS NAME STATEMENT
Redwood Focused Care Clinics

The following person/s is/are doing business as:
Redwood Focused Care Clinics
286 M Street, Suite B
Crescent City, CA 95531
 This Business is conducted by: **a corporation**
 The registrant commenced to transact business under the fictitious business name or names listed on: **Yet to start transaction**

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: **Wahidullah Medical Corporation, Wahidullah Wahidullah**

This statement was filed with the County Clerk of Del Norte County on: **7/7/2020**
 Alissia D. Northrup
 County Clerk-Recorder
 B. McCune-Sokoloski, Deputy
File No. 20200080
 Publish: August 7, 14, 21, & 28, 2020
 Del Norte Triplicate T292793

FICTITIOUS BUSINESS NAME STATEMENT

999 Public Notices

STATEMENT F/V MISS SAYOKO

The following person/s is/are doing business as:
F/V MISS SAYOKO
130 Hillside Drive
Crescent City, CA 95531

This Business is conducted by: **married couple**
 The registrant commenced to transact business under the fictitious business name or names listed on: **12/2012**

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: **Wesley C. Taylor**

This statement was filed with the County Clerk of Del Norte County on: **6/25/2020**
 Alissia D. Northrup
 County Clerk-Recorder
 B. McCune-Sokoloski, Deputy
File No. 20200071
 Publish: July 31, August 7, 14, & 21, 2020
Del Norte Triplicate T291726

FICTITIOUS BUSINESS NAME STATEMENT F/V GEMINI

The following person/s is/are doing business as:
F/V GEMINI
50 Citizens Dock Rd. #5
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: **03/01/2008**

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: **Waldo V. Taylor by Wesley C. Taylor, POA**

This statement was filed with the County Clerk of Del Norte County on: **6/25/2020**
 Alissia D. Northrup
 County Clerk-Recorder
 B. McCune-Sokoloski, Deputy
File No. 20200072
 Publish: July 31, August 7, 14, & 21, 2020
Del Norte Triplicate T291737

NOTICE AND INVITATION TO SUBMIT PROPOSALS - The County of Del Norte Department of Health and Human Services is requesting proposals for Psychotherapy Services.

Request for Proposals may be obtained from the Del Norte County Department of Health and Human Services office located at 880 Northcrest Drive, Crescent City, CA 95531, or from the County's website at co.del-norte.ca.us under Bid Opportunities.

For additional information, contact Crystal Nielsen at 707-464-3191 ext. 2700.

Proposal process opened July 20, 2020 and closes August 19, 2020 at 5:00 pm
 Published: July 24, 32, August 7, & 14, 2020
 Del Norte Triplicate T291619

IN THE SUPERIOR COURT OF CALIFORNIA, COUNTY OF DEL NORTE
 450 H Street
 Crescent City, CA 95531

999 Public Notices

Petition of: Chelsea Hawkins

CASE NO. CVPT-2020-1147
ORDER TO SHOW CAUSE FOR CHANGE OF NAME

To all interested persons:
 Petitioner: Chelsea Nicole Hawkins filed a petition with this court for a decree changing names as follows:
 Present name: Chelsea Nicole Hawkins to Proposed name: Chelsea Elizabeth Harbour

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 petition without a hearing.

NOTICE OF HEARING
 Date: 8/21/2020 Time: 9:00 am Dept.: Two
 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 Norte Triplicate

Dated: 6/30/2020
 Robert F. Cochran
 Judge of the Superior Court
 Publish: 7/24, 7/31, 8/7, & 8/14/2020
 Del Norte Triplicate T291620

FICTITIOUS BUSINESS NAME STATEMENT
StayWildDesigns

The following person/s is/are doing business as:
StayWildDesigns
194 Woolworth Lane
Smith River, CA 95567

This Business is conducted by: **a general partnership**
 The registrant commenced to transact business under the fictitious business name or names listed on: **06/01/2020**

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: **Sonja Lafazio**

This statement was filed with the County Clerk of Del Norte County on: **7/1/2020**
 Alissia D. Northrup
 County Clerk-Recorder
 Claire Landay, Deputy
File No. 20200076
 Publish: July 24, 31, August 7, & 14, 2020
Del Norte Triplicate T291552

FICTITIOUS BUSINESS NAME STATEMENT
Los Compadres

The following person/s is/are doing business as:
Los Compadres
457 HWY 101 S.
Crescent City, CA 95531

This Business is conducted by: **an individual**
 The registrant commenced to

999 Public Notices

transact business under the fictitious business name or names listed on: **06/—/1986**

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: **Maria Lopez**

This statement was filed with the County Clerk of Del Norte County on: **7/20/2020**
 Alissia D. Northrup
 County Clerk-Recorder
 Claire Landay, Deputy
File No. 20200086
 Publish: July 24, 31, August 7, & 14, 2020
Del Norte Triplicate T291446

FICTITIOUS BUSINESS NAME STATEMENT
Peasley's Property Management

The following person/s is/are doing business as:
Peasley's Property Management
1530 Lake Street
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: **11/21/2009**

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: **Dan Peasley**

This statement was filed with the County Clerk of Del Norte County on: **7/15/2020**
 Alissia D. Northrup
 County Clerk-Recorder
 Damon Fletcher, Deputy
File No. 20200084
 Publish: July 24, 31, August 7, & 14, 2020
Del Norte Triplicate T291081

Port of Brookings Harbor is requesting landscaping proposals to service all port properties. Copy of RFP is available at the Port Office or go online to www.portofbrookingsharbor.com. Proposals must be submitted by 2pm on August 14, 2020 16330 Lower Harbor Road P.O. Box 848 Brookings, OR 97415.
 Publish, July 24, 31, August 7 & 14, 2020 P291425

NOTICE OF PUBLIC MEETING

The Curry County Soil & Water Conservation District will hold its regular monthly meeting at 7:00 p.m. on Tuesday, August 25. Agenda topics include approving a resolution establishing the date for the 2019-20 annual meeting and reviewing the Registered Agent/Registered Office designation. Other matters may be discussed. In keeping with the State's continued recommendations concerning social distancing, the meeting will be held electronically. Interested parties should contact Liesl Coleman for the electronic meeting access information. The meeting will also be broadcast via speakerphone at the Curry Watersheds Partnership office located at 29692 Ellensburg Ave., Gold Beach. The location is accessible to persons with disabilities. A request for an interpreter for the hearing impaired or for other accom-

999 Public Notices

modations for persons with disabilities should be made to Liesl Coleman at least 48 hours prior to the meeting.
liesl.coleman@currywatersheds.org (541) 247-2755 ext 0. Publish: Aug 14, 2020 P293387

Notice of Public Meeting
 The Port of Brookings Harbor Board of Director's will hold a Regular Meeting August 18, 2020 at 6:00 P.M. For meeting agenda and packet please visit Port website: www.portofbrookingsharbor.com
 Publish: August 14, 2020 P293190

Notice of Foreclosure Sale:
 Notice is hereby given that on Sept. 2nd, 2020 at the hour of 10:00am at Oceanview Storage, LLC at 15272 Hwy. 101 South, Harbor, OR. 97415, will sell at public sale the entire contents of Unit #121 owned by Doug Mayfield. These goods will be sold under self-service storage facility lien pursuant to ORS 87.687 and are to be sold to foreclosure liens of \$680.00. The contents will be known when the lock is removed on the day of the sale. The goods will be sold as a unit to the highest bidder during the sale. Viewing at 9:45 am on the date of sale. The right to reject any/all bids is reserved. Oceanview Storage, LLC - PO Box 2156 Harbor, OR. 97415. Publish Aug 7 & 14 2020 P292821

IN THE SUPERIOR COURT OF THE STATE OF WASHINGTON IN AND FOR THE COUNTY OF KING, JUVENILE DEPARTMENT

NOTICE OF HEARING
 NO: 20-7-00793-3 SEA
 FOR
KEENEN JORDAN LOPEZ
 DOB: 07/30/17

IN RE THE DEPENDENCY OF:
KEENEN JORDAN LOPEZ
 TO: McKenzie Renee Tesch, Mother; Sergio Lopez, Alleged Father; Unknown Father, and/or anyone claiming parental/paternal rights or interest in the child and to All Whom It May Concern: On April 17, 2020, a petition for Termination was filed in the above entitled Court, pursuant to RCW 13.34.080 and/or RCW 26.33.310 regarding the above named child. [FOR FURTHER INFORMATION, CALL 206-477-2310, 8:00 a.m. - 4:30 p.m.] Said Petition will be heard on September 28, 2020, at the hour of 8:30 a.m., at the Judge Patricia H. Clark Children & Family Justice Center, 1211 E. Alder St., Rm 4-B, Seattle, WA 98122. Appearance at this hearing is required and may be in person or by telephone. Parties may appear by telephone by calling 206-263-8114 and using the following PIN number to join the call: for Seattle cases - 5167911#, before a judge of the above entitled court, at which time you are directed to appear and answer the said petition or the petition will be granted and action will be taken by the court such as shall appear to be for the welfare of the said child. Dated August 7, 2020.
 BARBARA MINER
 KING COUNTY SUPERIOR COURT CLERK
 BY: AMD, Deputy Clerk
 8/14, 8/21, 8/28/20
CNS-3388111#
DEL NORTE TRIPLICATE
 T293308

What happens when you don't advertise?

Nothing.

We Link BUYERS & SELLERS
 In the Classifieds

Weekly SUDOKU

Answer

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

King Crossword

Answers

Solution time: 25 mins.

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

Put a Little Good News in Your Day!

CURRY COASTAL PILOT

Del Norte TRIPLICATE

Triplicate: 707-460-6727
 501 H Street, Crescent City

Curry Pilot: 541-813-1717
 15957 US 101 S., Brookings

Subscribe Today
 Print & Digital Access