

Del Norte TRIPLICATE

SERVING DEL NORTE COUNTY SINCE 1879

www.triplicate.com

FRIDAY, SEPTEMBER 17, 2021

Crescent City, CA

Bodycam video shows altercation that led to shooting

By DAVID RUPKALVIS
The TriPLICATE

The Del Norte County Sheriff’s Office released bodycam footage from an incident that left a man dead after he was shot by deputies. The sheriff’s office said the investigation into the incident that occurred August 25 is ongoing,

but the bodycam footage was released so the community has all the available information related to the incident. In the two videos released by the sheriff’s office, deputies are shown talking to 38-year-old Robert Anderson after deputies and the California Highway Patrol responded to Parkway

Drive and Sherwood Lane after receiving a 911 call. In the longer of the two videos, deputies and Anderson had a conversation that went on for several minutes. Early in the video, Anderson told deputies he had a knife, which he pulled out of a hoodie pocket. “I’m just telling y’all, I’ve got

a knife in here,” Anderson said. “I’m just letting y’all know.” A deputy responded, “Can you put it on the ground,” and Anderson did, placing the large knife next to where he was standing. Both Anderson and the deputies were calm during most of the video, as deputies urged Anderson to move away from the knife.

“We all should have rights to stand where we want to stand,” Anderson told them. “I understand, we just want to get you away from the knife,” a deputy told him. While he moved a few feet away, Anderson remained close

Please see **BODYCAM**, Page A2

Contributed photo

Above: A marine heat wave followed by the loss of sea stars led to purple urchins reproducing in record numbers, putting further strain on the kelp forests from California to Washington. Below: As climate change impacts the environment, the coastal region of Oregon and California is likely to see more change.

Scientists looking for answers to climate impact along coast

By DAVID RUPKALVIS
The TriPLICATE

As the ocean changes due to climate change, the pressure is on scientists and others to find a way to determine how the ocean will adapt and if people can help protect it. During a discussion with the Oregon Shores Conservation Coalition last week, Mark Carr, a professor of marine ecology in the Department of Ecology and Evolutionary Biology at the University of California Santa Cruz, said the challenge is immense. “In my humble opinion, climate change is the greatest challenge in our current time,” Carr said. “It manifests itself in many ways.” Carr said as the ocean warms up, especially near the coast, there are clear changes in cur-

rents, sea levels, acidity as well as temperature and precipitation. To prepare for a changing coastal ocean, scientists like Carr must be prepared. “How can we best prepare coastal marine life and human communities for the impact,” he said. When looking at a species in the coastal ocean, Carr said there are three questions that must be answered. First, the likelihood of exposure. Second, sensitivity to change and finally, adaptive capacity. “Those three factors ultimately determine the vulnerability of a particular species,” Carr said. To prepare for the changes, Carr and a team created a climate vulnerability assessment. The assessment is not easy, but is could be effective.

Please see **COAST**, Page A10

Newsom defeats recall attempt

DAVID RUPKALVIS
The TriPLICATE

California Gov. Gavin Newsom easily held his seat as voters across California voted to retain the governor during a recall election Tuesday. In the latest results released by the California secretary of state’s office, no votes, or votes to keep Newsom in office, were leading with 63.9% of the vote. Yes votes, or votes to recall Newsom, were at 36.1%. The final results won’t be known for weeks, but with a lead of 2.6 million votes, Newsom easily retained his seat. In Del Norte County, the results were flipped as the more-conservative county voted to recall Newsom. Final voted released by the

Please see **RECALL**, Page A10

Del Norte County reports 21 COVID deaths

By JULIE AKINS
For the TriPLICATE

Del Norte County has among the highest incidence of COVID-19 in the state with an average of 30 new cases every day. 21 have died of COVID-19 in the last three weeks, according to Sutter Coast Hospital, which presented its findings at the weekly Del Norte County COVID-19 Surge update Thursday. Of those deaths, 100% were unvaccinated. This is against the backdrop of Del Norte County pacing at 44.6% vaccination rates. That’s about 13% less than the California average. “Del Norte County has the highest rate of transmission according to the Centers for Disease control,” said Public Health Official Dr. Aaron Stutz. “Early detection is important. If you’re having trouble breathing, if your symptoms are possibly COVID related, get help early.”

Seventeen of the 21 deaths were in the hospital. That means four people didn’t make it before getting care. Part of that reason, according to Stutz, may be that people are unaware that their symptoms are COVID related or they have resistance to the notion that COVID can be deadly. “A large portion of our unvaccinated patients in critical care are younger,” said Sutter Coast Hospital Spokesperson Ellie Popadic. People between 18 and 49 were especially hard hit with 1,777 new cases. Dr. Stutz reported that the surge of COVID began in August and he expects it will take two to three months to fully resolve. Meantime, he urged cooperation. “People who are unvaccinated make up 100% of the deaths,” he said. “We’re hoping to see that vaccination rate go up. But also, please avoid large gatherings and wear your masks.” Superintendent of Schools Jeff

Harris, pointed to a problem with parents sending symptomatic kids to school. “1.5% COVID positive people result in a 12% quarantine rate” said Harris. Right now Del Norte schools have 313 people out on quarantine. Harris asked that parents keep a closer eye on their kids. “Children walk into school symptomatic. If your child has symptoms, keep them home,” he said. Stutz agreed, saying that wearing a mask and staying home if you’re sick is the best hope for keeping kids in school which he described as the “utmost importance” for overall public health and benefit. “If we figure out how to do this, I really feel this is the way through the pandemic,” Stutz said. He also pleaded with those infected to get early treatment with Monoclonal Antibody Therapy. “It’s a needle stick. It gives

your body the antibodies to fight the virus,” Stutz said. Among the grimmer questions asked in the weekly meeting from the public was about a refrigeration truck in front of the mortuary in Crescent City. The rumor on social media sites has been that the truck was part of the city’s posturing to frighten people into getting vaccinated. “It’s really being used. There are currently 27 cases at the mortuary. It’s normally six to seven cases. The mortuary is unable to keep up with the deaths,” said City Manager Eric Wier. Rural counties throughout California, especially those in Northern California, have tended to be less vaccinated and have higher rates of infection according to California health officials, but according to the tracking data of new cases, Del Norte County is among the hardest hit in the state.

Bodycam

From Page A1

to the knife while carrying on the conversation.

“What are y’all worried about,” Anderson said. “I’m worried about everything. I just lost my home. This is the matrix we’re living in. We’ve been lied to, all be lied to.”

At one point, Anderson was asked to step back, which he did, but the knife remained at his side.

“Don’t worry about the knife,” he told deputies. “Y’all got gun, tasers.”

Near the end, he began yelling to a woman who was behind the deputies. He asked the woman if she was recording things, then he reached down, grabbed the knife and began running toward a deputy, swinging the knife as he approached.

The deputy was able to step away from the knife, and Anderson continued running toward others when multiple officers opened fire. He fell to the ground several feet away, and law enforcement attempted to handcuff him.

Even after being shot, he resisted being handcuffed and it took several deputies to hold him down to put handcuffs on. As soon as he was restrained, deputies began looking for the injuries, while people were crying and screaming in the background.

Deputies located several gunshot wounds and began offering medical treatment before the video ended.

According to the sheriff’s office, deputies gave Anderson first aid until an ambulance arrived. He was declared dead after arriving at the hospital.

This still frame from a bodycam video shows Robert Anderson after he picked up a large knife and began running toward Del Norte County Sheriff’s deputies. Anderson swung the knife at a deputy before he was shot.

Contributed Photo

OBITUARIES

Vincent James Crandell

On Wednesday, August 25th, Vincent James Crandell suddenly passed away at the age of 57. He is now free from all hurt and pain the world is currently experiencing and enjoying his time with his family and friends who have also passed on.

Vincent was born to Wayne and Irene Crandell on February 1, 1964, in Baltimore, MD. He enlisted with the US Air Force at the age of 18 in August of 1982 and served until May of 1992. In February of 1994, he joined the Department of Corrections, where he was employed until he retired after 26 years in August of 2020.

Vincent, mostly known as Vince or Vinny, was a loving husband, father, son, brother, uncle, grandfather, and friend to many. He was always looking out for others, making sure he always had your back when needed. He would do anything for his family, who he enjoyed fishing, hunting, camping, singing, and taking many family vacations with. His most recent passion became using a chainsaw. He loved going to the mountains or his own backyard to cut down trees. He mentioned many times he missed his calling in life and should have been a logger.

Vince is survived by the love of his life, wife Victoria. Daughters Jennifer Crandell, Jamie McCartney, Marissa Ford and significant other Joshua Berry. Sons Dakota Ford and Dillon Sargent. Grandson Eli McCartney. Parents Wayne and Irene Crandell. Mother in Law

Robin Campbell. Brothers Bruce and wife Robyn Crandell, Brian and wife Brandy Crandell. Sister and brother in law’s Ron and Rebecca Simpson, Donald and Ella Campbell and John Campbell. Numerous nieces and nephews. Special family members to be mentioned are Robert and Rae Broadbent, Rusty Sala, John and Nicole Miller, Michael Johnson, Will and Viviana Taylor and of course his pride and joys Lillana Mateo and Klohe. He will be missed more than he ever could have imagined.

A celebration of life for Vince will be on Saturday, September 25th, 2021 at 200 US Hwy 199 Crescent City, CA. (Next to Blueberry Hill Farm) at 1 o’clock p.m.

In lieu of flowers and in memory of Vince, donations can be made to his favorite charity Gi’s 4 GI’s, <http://www.gis4gis.org/> (443)-632-4358

Arrangements are under the direction of Wier’s Mortuary Chapel. Please sign the family’s online guest book at wiersmortuary.com

Ricky Graves

Ricky Graves (62) Crescent City, CA
Deceased August 26th, 2021 From COVID-19

Rick was born May 6th, 1959 in Denver, CO to Vernal and Madean Graves, the youngest of four siblings. During his early years, Rick was active in the church where he played the drums, sang in a traveling quartet with his father and accomplished many achievements in the Royal Rangers. Rick was married forty years to his beautiful wife Kipp in Glenwood Springs, CO on the “12th of never” on a “September morn” 1981. Rick and Kipp then moved to the Sacramento Valley, where their oldest son Lucas was born. Rick

became a correctional officer with the CDCR and his first assignment he fondly referred to as Wackyville. He worked there until a new prison opened in the far northern corner of California. Before they moved, they welcomed Katie. In Crescent City, Rick enjoyed his job at Pelican Bay. He ran recycling; he oversaw visitation; he was responsible for recruiting and commander of the honor guard, his absolute favorite. He retired as lieutenant after 30 years of faithful service. While living in Crescent City, Kipp told Rick that “you are going to have to have the next kid.” And so he did, they traveled to Russia and adopted two children Annie and Jesse. Rick enjoyed inventing and tinkering. He embodied the expression, “jack of all trades.” He loved doing theater, and got his whole family involved. Rick and Kipp traveled the world and saw over half the United

States. Rick also loved the church. After 20 years, his passion for drumming returned. He was a leader, a servant, and a role model, whose life had an eternal impact. He was an incredible grandfather and his children’s best friend. He will be missed. He is survived by his Mother, Madean; his three siblings, Jerry, Leonard, and David; His wife, Kipp; four adult children; nine grandkids and one daughter-in-law and two sons-in-law that he treated as his own. I want to thank the Sutter Coast Medical team for all their hard work and perseverance, and BNaz for showering us with love, support, and prayers.

A celebration of life will be held Friday, September 17th at 1:00 at Brookings Nazarene Church as well as online on their Facebook. Donations/flowers can be made in Kipp Graves’ name and sent to 1600 Chetco Ave. Brookings, OR 97415

Place your ad by Monday, October 4th at 5pm

Place your garage sale ad for everyone to see and we will mark your location on the indicator map!

Costs \$25

Call Eleonore at 541-813-1717 to reserve your spot now!

707.460.6333
www.CrescentCityHVAC.com
CLIENT-Centered Customer Service

Service, Installation & Mechanical Design:

- American Standard Heat Pump Systems
- Daikin Ductless Mini-split Systems
- Regency Wood, Gas, & Pellet Stoves
- Oil Furnaces

Owners:
Daniel & Erica Moore

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

541-412-5395
www.BrookingsDentalArts.com

Attention
Del Norte County Photographers

We are publishing a full-color glossy calendar displaying the beauty of our county, and we want to showcase YOUR photography!

Only 14 photos will be chosen!

Submit your photo for consideration by October 4, 2021. If selected, you will receive 5 free calendars along with recognition on the calendar page.

Del Norte
TRIPLICATE

Email your photos to: triplicateofficemgr@countrymedia.net
Bring or mail them to: 501 H St., Crescent City, CA 95531

Thank you!

We the family of **Dorothy “Dottie” Gargaetas** extend a heartfelt thanks to everyone who reached out to us at this time of sorrow. We thank you for your love and concern.

My folks Dottie & Archie loved Del Norte County and all the people they knew.

This is truly a wonderful community!

Sincerely,
The family of Dottie & Archie Gargaetas

More Obituaries can be found on A9.

5th Wedding Anniversary
SMYTH & CAIN

Bill Smyth (87)
&
Kelly Lynn Cain (48)

celebrate their 5th Wedding Anniversary.

Due to COVID-19 their trip to Tahiti and snorkeling has been delayed.

OBITUARIES

Frank Rodney Dowd

September 1, 1954 - September 9, 2021

Roddy Dowd, legally named Frank Rodney Dowd, was born in Hoopa, CA on September 1, 1954. Roddy began his journey to the other side on September 9, 2021 in Crescent City. He was 67 years young.

Roddy was one of seven children born to Nummy and Puzzy Dowd. He began his life living in Klamath, Ca. After the 1964 flood, they made their way to Crescent City where he spent most of his life. He moved around to different spots in his early life but would always make his way back home to Fresno St.

He grew up being active in boxing, playing sticks, fishing, hunting, and running a muck.

Roddy began his own family early and kept his genes going strong for generations, having children ranging from 50 years old to 24 years old. "Chief Roddy" was married twice and was blessed with 9 children, 20 grandchildren, and one great grandson. His love for his family was undeniable. He had a unique relationship with all of his kids that they will always hold dearly. He had a true love for watching his family grow. Always excited for a new grandchild, niece or nephew; because that meant more babies to hold and more kids to tease. He would try his best to make it to watch his kids and grandkids play sports. He had a tight knit relationship with his seven siblings and

their children as well. His nieces and nephews had a special soft spot for their "auntie" Roddy.

Roddy spent his life doing numerous jobs and was always on a hustle. He did labor work jobs such as construction on the bypass and the Klamath rock query. He was also active in the cannabis movement. But most notably he was a fisherman and gatherer. He spent every minute he could on the Klamath River gill netting for salmon or just having a good time. He learned to fish from his dad and his obsession for the river was indisputable. He was always outside and had a lot of knowledge about the land he grew up on. He enjoyed gathering indian tea, seaweed, berries, acorns, willow and spruce roots, and hazel sticks. He took honor in that he could help supply these things for his people to use to make baskets, to eat and to heal. Roddy was a proud member of the Yurok Tribe; coming from the descendants of Weitchpec and Pecwan.

Roddy lived a full life.. We have to admit that. He was the epitome of the saying "if you never slow down you never grow old." Anyone who knew him knew that he was a "fungi" with a hell of a lot of charisma. He was someone who would make you laugh and always have a joke or a wild story to tell. He was a smooth talker and a dancing fool. He could make friends with anyone and never passed judgment. He was good about helping people when he could and had friends all over the map. Many people can speak on his healing hands as well; being able to give healing massages. He could brighten up any room

and would just randomly show up anyplace at any time. He was a car ass who enjoyed cruising and listening to music. Didn't matter where you were going, he was down to ride. Roddy enjoyed going to the casino and gambling with his friends and family. He was always ready to play crib or dice. With all of Roddy's radiant energy he also had a calming demeanor for people. He was a great listener and confidant. He was someone who would always be there for you if you needed him. Roddy was the type of person who if you met even once left a lasting impression.

Even though we feel that our Dad Roddy left us a few years early he'd say, "I'd rather owe it to you then cheat you out of it."

Roddy Dowd you will be forever missed by so many. The stories are endless. We will see you on the other side Pops, have the crib board ready. Chuu' Until we meet again.

Roddy is survived by his love Angela Evenson. Children Israel & Kandis, Spaghe & Czarina, Rocky, Moonchay & Timber, Madison & Jake Flynn, Roxann, Nikki & Jeremiah, Guy & Marissa. Mother of his older children: Debra Earls. Grandchildren: Ryan, Justin, Collin, Ethan, Cecilia, Vinny, Dayton, Damian, Danner, Draidon, Myah, Farah, Autumn, Brody, Quespin, Little Rocky, Zaiden, Sa-miah and Jo-noah. Great-grandson Emile. Brothers & Sisters: Rhonda, Kathy, Ricky, Gary, Susie. Nieces and Nephews: Ch-mook, Sah-sep, Little Ricky & Rachel, Keshan, Numikoy, Thomas "Kahno" & Jessica, Kesi, Jake, Chelsea, Derek, Janie, Anita,

and Jesse. Great Nieces and Nephews: Kit-Kah, Kaget, Kagama, Range, Gerald, Phoenix, Alonzo, Nateya, Sueveya, Addie, Johnnie, Tara Grace, Estelle, Eliza, Nummie, Eli, Denise, Kylmn, Kyha, Josie, Aaliyah, London, Brylynn, Ashley, Lynnea, Levi, and Jiriayah.

He is survived by many more family and friends. Far too many to name.

He is preceded in death by his parents Frank and Venola Dowd. His brother Davy Dowd. His daughter Misty Dowd. His granddaughter Waukela Dowd. Nephews Gerald, Tyler, and Kaget Dowd. And Niece Tara Gordon.

Pallbearers: Gary, Ricky, Izzy, Spaghe, Rocky, and Guy Dowd. Jeremiah Swain, Jake Flynn Timber Scott, Johnny Provolt, Little Ricky Dowd and Thomas Gordon.

Honorary Pallbearers: Ch-mook Dowd, Donald McCovey, Phillip Vigil, Don David Valenzuela, Billy McCovey Sr., Robert Kinney Sr., Santee Martin, Bull Calf Donahue, Ted Pearson, Danny Mitchell, Kylee Ortman, and Jack Swain.

His final boat ride will commence at 8:00 am at Requa on Wednesday, September 15, 2021. A viewing will follow at Requa boat ramp from 12:00 -3:00 pm. followed with graveside services at IOOF Memorial Cemetery in Crescent City, CA at 4:00 pm.

A celebration of life will be held at a later date.

Please remember to wear a mask and practice social distancing.

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

Please sign the family's online guest book at wiersmortuary.com

King Crossword

ACROSS

1 Havana's land
5 For each
8 — Valley, Calif.
12 Miles away
13 Parisian pal
14 Former
Yankee slugger, to fans
15 Abe Lincoln's first home
17 Cello's ancestor
18 In the style of
19 Shiny, as a photo
21 Trombone part
24 Swizzle
25 Ireland
26 Backyard structure
30 Old
Oldsmobile
31 Move to one side
32 — roll (winning)
33 Theme park attraction
35 Landed
36 Mater lead-in
37 Test score
38 Spider's creation
41 Spill catcher
42 Location
43 Cozy spot on the slopes
48 Sandwich

shop
49 Last (Abbr.)
50 Jeopardize
51 Pieces for one
52 Evening hrs.
53 Hose woe
tune
8 Relishes
9 Eye part
10 Cattle calls?
11 In a lazy way
16 Hearty quaff
20 Joyful tune
21 Lowly worker
22 Stead
23 Press agent?
24 "The March King"
26 "OK" gesture
27 Spanish greeting
28 Oklahoma city
29 See socially
31 Only
34 Aloha State
35 Garden shelters
37 Baseball's Hodges
38 Scoundrels
39 Sandwich treat
40 Phone inventor
41 Morsels
44 Carrier to Amsterdam
45 Cacophony
46 Fed. property manager
47 Heart chart (Abbr.)

© 2021 King Features Synd., Inc.

The solution to the Crossword can be found on Page A8

Weekly SUDOKU

by Linda Thistle

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

© 2021 King Features Synd., Inc.

The solution to the Sudoku puzzle can be found on Page A8

Wild Rivers Coast BUSINESS DIRECTORY

Acupuncture

Shelley Sovola, LAC, 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

Dentist

Mayo Denture Center
Kismet Mayo, Denturist
Chris Mayo, Dental Tech.
937 Chetco Ave. Suite B, Brookings
541-412-8000 P27166bP0121 "We Create Smiles"

Electrician

HIGH VOLTAGE Electrical Contractor
CA LIC. 859039 Randy Duncan (707) 951-0936
P.O. Box 441, Fort Dick, CA 707-487-3098 71988b0012

Electronic Services

BROOKINGS TECH
Sales and Service • Electronic Devices
Vacuum Repair
40 years experience • Drop Cable/Satellite
Streaming TV Expert • Free Home Phone
541-251-1960 • techbrookings@gmail.com
www.BrookingsTech.net

Handyman

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

HVAC

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

Landscaping

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

HEAVY DUTY BRUSH CUTTING

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

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 CA #1022045 • Insured
707-218-7182

Plumbing

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

Painting

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

Realtor

FINIGAN REAL ESTATE
BRE#00977187
www.finiganrealestate.com 707-464-7367
485 K St., Crescent City 707-954-0232 7119992P0112

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
Steve Bowker • 541-254-3182

YOUR BUSINESS
BEGINS HERE

541-813-1717

Country Media, Inc.

Curry Coastal Pilot
Del Norte TriPLICATE

CHUCK BLAKESLEE
Advertising Specialist

541.813.1717 office / 408.892.2669 mobile
pilotads1@countrymedia.net

15957 Hwy. 101 S., Ste. 1,
Brookings, OR 97415

Letters to the Editor

Don't burn pallets

This year, and in many years past, my wife and I and others have cleaned up after bonfires created out of pallets and other objects on or near the Lake Earl Wildlife Area. I'm not against bonfires done safely in the proper area. What I am against is the non-burnable objects left behind.

Perhaps people don't know/care that there are hundreds of nails in each pallet that remain long after the embers die. Those of us that drive, hike, run our dogs, launch our boats and generally recreate on in these public areas have to deal with those nails and other unburned objects. They are a hazard at many levels for humans, tires, boats, waders and animals. We've cleaned up thousands of nails in the last few years. It is a slow, tedious process and it's near impossible to collect them all. A brief call to the DNC Transfer Station revealed it cost 87 cents to drop off 20 pounds of clean pallets. Since most pallets emanate from local businesses or government entities, it is my suggestion/request to those groups to ensure that their extra and unneeded pallets make it to the transfer station rather than our public lands.

It appears some businesses are happy to have some pallets removed by folks for their use. I understand that need, but again would encourage businesses to ascertain that they will not become fuel for fires on public lands.

If you can't figure out a plan to help control the future location of your unneeded pallets, call me, I'm in the local phone book or call the DNC Transfer Station. They're in there as well.

Jeff Reed
Crescent City

My thoughts on meeting

In response to the comments from a couple of citizens during the most recent

City Council meeting, I have a few comments of my own:

Yes, Mr. Gitlin, the taxpayers may end up paying for mandatory testing programs. But who do you suppose is going to end up paying for days, weeks and/or months spent in the ICU for COVID-19 sufferers? Speaking as a taxpayer, I'd much rather end up covering the bills for testing to prevent COVID than the increased insurance and health care costs that will be the caused by the millions (possibly billions eventually?) of dollars spent to treat COVID patients. Remember that adage, "An ounce of prevention is worth a pound of cure"?

Mr. Barnes, is it really true you consider it "lunacy" to mandate testing in an attempt to prevent COVID spread? Maybe you are old enough to remember rationing books during WWII? (During WWII ration books and tokens were issued to each family in the U.S. These dictated how much food, gasoline, tires, clothes and other items that one person could purchase.) Would you have been "astounded" and considered it "lunacy" to ask U.S. citizens to support the war effort by having their purchases limited? Fortunately, the majority of U.S. citizens willingly followed the directive of their president and accepted the sacrifice to benefit the war effort. BTW, in case you've lost count, COVID has already taken the lives of more U.S. citizens than WWII did.

Instead of continuing to fuel the great COVID divide in our county and our country, you might encourage your followers to at least give a try to the measures our elected representatives have adopted. It's possible you'll find that their mandates work at limiting the spread of this deadly and very costly virus.

Diane Weir
Crescent City

Guest columns

Welcome to Yosemite, the new Pyrocene Park

By STEVE PYNE

The Pleistocene epoch that began 2.6 million years ago sent ice in waves through Yosemite.

Glaciers gouged out great valleys along the Merced and Tuolumne rivers, ice sheets rounded granite domes, cirques sculpted the High Sierra. John Muir traced virtually every landscape feature of Yosemite to its legacy of ice.

Now the residual ice is melting, the streams and waterfalls are drying and the living landscape is burning. In 1990, the A-Rock fire closed the park for the only time in its history, so far. The 2013 Rim fire burned around the Hetch Hetchy reservoir; the 2018 Ferguson fire burned along the park's Wawona Road. Where the fires didn't spread, their smoke did.

Add in the industrial combustion of fossil fuels, with its climatic impacts, and virtually every management issue of Yosemite today traces back to fire.

Humans have always used fire: It's our ecological signature.

The end of the last glaciation allowed us, a fire-wielding species, to interact with an increasingly fire-receptive planet. Our pact with fire was mutual. Fire allowed us to flourish; in return, we have taken fire everywhere, even to Antarctica.

The pact had to operate within boundaries set by living landscapes. After all, fire was a creation of life, which furnished its oxygen and fuel and established ecological barriers. Then we discovered an immense reservoir of combustibles buried in geologic time. It was as though we had found a new world – a fossilized, "lithic" landscape – we could work the way we did living landscapes. The only constraints were those people chose to impose on themselves.

Add up all the burning that people now do in living, and it would seem we are refashioning the Earth with the fire-informed equivalent of an Ice Age, complete with a change in climate, rising sea levels, a mass extinction, major

STEVE PYNE

shifts in biogeography and smoke palls. Little on Earth is unaffected.

Fire is driving off the last vestiges of the Pleistocene, from its ice to its mammoths. We have been creating a Pyrocene for millennia, but binge-burning fossil fuels put the process on afterburners.

Fifty years ago Yosemite recognized that its fire scene was out of whack. The problem then was not too much of the wrong kind of fire but too little of the right kind. The park sought to restore pre-settlement fire regimes. Among targeted sites was Illilouette Creek, an elevated basin southeast of Glacier Point.

The park recognized that suppressing fire had stockpiled fuels from the foothills to the crestline, caused Yosemite Valley and the Mariposa Grove to overflow with invasive conifers that blocked views, and prevented the fabled sequoias from regenerating. The park introduced prescribed fire and learned to loose-herd wildfires. The Illilouette basin shuffled toward something like its former fire regime.

No place has the fire program it wants, but Yosemite seems better positioned than the national forests and private lands around it to cope. The issue is no longer to restore natural fire but to find the right mix of fires suppressed and prescribed, and of wildfires managed, to ward off the megafires that are plaguing everywhere else.

Yosemite deals with fires that can threaten small and not-so-small villages. Its specialty is working with wildland fire.

By Aug. 20 of this year the park had coped with 54 fires, 43 from lightning and 11 from people. Some were put out. Some were confined within natural barriers. And a few burning in Illilouette Basin were tweaked as nature's invisible hand massaged them into five decades of layered burning. The legacy of past fires had altered the conditions for the fires that followed, softening the shock of tougher, meaner burns.

Yosemite has long been celebrated for distilling into near-crystalline state the magnificence of the Western landscape. As it moves from ice to fire, it is showing that it may also serve as a proxy for some of what the Earth needs to do to survive our deepening fire age. There is no way we can't not manage fire.

Steve Pyne is a contributor to *Writers on the Range*, writersontherange.org, a nonprofit dedicated to spurring lively debate about the West. He is the author of the new book, *The Pyrocene. How We Created an Age of Fire, and What Happens Next*.

DEAR ABBY

By Abigail Van Buren

ADVICE TO GRADUATE LEADS TO MAJOR FALLING-OUT

DEAR ABBY: I have been in my second marriage for almost 20 years. My wife came with two grown children, who each have two kids. I have tried to be the best family man I could, and a father and grandfather who treated them like they were my own.

My wife's daughter "Diana" recently disrupted everything after I gave her daughter (my granddaughter) some financial advice after she graduated from college. Diana not only went off on me, but also lied to her children about me and has shut me and my wife out of their lives. I'm crushed and trying not to lose the relationships with Diana's kids. I don't feel I did anything wrong. The advice I gave was sound and nothing a professional would disagree with. Please advise. -- HURTING FROM HELPING

DEAR HURTING: You have my sympathy. This may be an unfortunate example of "no good deed goes unpunished." Because Diana refuses to discuss the matter, the breach she has created isn't fixable. If you are successful in maintaining a relationship with the grandkids, you may eventually find out what set your wife's daughter off. In the meantime, you and your poor wife must accept what has happened and do your best not to allow it to further disrupt your lives.

DEAR ABBY: Like a lot of people, I'm working from home. Today I was completing a complicated procedure between calls from customers and getting conflicting instant messages from my supervisor and manager. I exclaimed a cuss word and suddenly got an IM from the manager saying I shouldn't cuss. I'm

at home, in my room, using my computer and on pause so I can't receive a call from a customer, and my manager is listening to me? Was I in the wrong here? -- CAUGHT IN TEXAS

DEAR CAUGHT: Yes, you were. If you did something during business hours that you wouldn't do at the office, you shouldn't have been doing it at home. (In the future, if you want to blurt out a few choice words, do it while you are well away from the microphone!)

DEAR ABBY: Unlike the rest of my family of omnivores, I have been a vegan for decades. Without fail, every time we get together and go out to eat, whoever made the reservation chooses a restaurant that serves nothing I can eat. So I end up eating just bread and a small dinner salad. I'm not asking that we go to a vegan restaurant (although I'd prefer that), just a vegan-friendly place. Advice? -- HUNGRY VEGAN GUY IN CALIFORNIA

DEAR VEGAN GUY: Provide your insensitive relatives with a list of restaurants to choose from that are more accommodating to your lifestyle. In California, many restaurants cater to patrons with varying needs, so this shouldn't have happened to you more than once. Nothing will change until you speak up.

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.

Keep up-to-date with the TriPLICATE online!

triplicate.com

Mailing: PO Box 277
Crescent City, CA

Del Norte
TRIPPLICATE

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

STAFF

David Thornberry, Publisher dthornberry@countrymedia.net

Dave Rupkalvis, Editor. worldeditor@countrymedia.net

Chuck Blakeslee, Sales. pilotads1@countrymedia.net

Knox Keranen, Reporter pilotnews@countrymedia.net

Eleonore Guillaume triplicateofficemgr@countrymedia.net

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.

Deadlines

Display and classified advertising must be received by Monday 5 pm

www.triplicate.com

Facebook.com/thetriplicate

Twitter.com/thetriplicate

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., Brookings, OR
501 H. St., Crescent City, CA
Mon.-Fri. 8:30 a.m.-5 p.m.

150 Misc Services

Applying for Social Security Disability or Appealing a Denied Claim? Call Bill Gordon & Assoc. Our case managers simplify the process & work hard to help with your case. Call 1-844-998-1460 FREE Consultation. Local Attorneys Nationwide [Mail: 2420 N St NW, Washington DC. Office: Broward CO. FL (TX/NM Bar.)) (SCAN)

ARE YOU BEHIND \$10k OR MORE ON YOUR TAXES ? Stop wages & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 1-855-970-2032 (CalSCAN)

Harbor drafting and design. If you are planning a build or a remodel. Call Dex 541-251-4969 or email dextrawork@aol.com

LONG DISTANCE MOVING: Call today for a FREE QUOTE from America's Most Trusted Interstate Movers. Let us take the stress out of moving! Speak to a Relocation Specialist, call 844-857-1737 (Cal-SCAN)

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-50- 6305. (Cal-SCAN)

The difference in winning and losing an election is how campaign dollars are spent. Get the best ROI by using our deep relationships in every community in California. Our on-the-ground knowledge is indispensable to campaigns that want results. For more info on multi-market ethnic and non-ethnic solutions call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

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

The difference in winning and losing market share is how businesses use their advertising dollars. Mark Twain said, "Many a small thing has been made large by the right kind of advertising". So why spend your hard-earned dollars on social media where you already have an audience? For more info call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

The difference in winning and losing market share is how businesses use their advertising dollars. We deliver the largest consortium of trusted news publishers in California and beyond. For more info on multi- market solutions call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

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)

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)

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

515 Employment Opps

CAL/OR Insurance is hiring receptionist/customer service rep. Full time preferred, but will also consider part time. Please call 541-469-3510 or stop by the office 16389 Hwy 101 S Brookings

704 Auctions

Online Only Estate Auction

Estate of Gary Smith

Live Preview - Friday Sept 24 From 2 PM - 6 PM
95540 Burnt Hill Dr.- Brookings, OR 97415
NO Onsite Parking - Shuttle Provided From Driveway

Coin Collection, Stained Glass Tools & Equip, Power & Hand Tools, TV's, Compressor, Floor Jack, Ladders, Metal RV Cover & Building, Pellet Rifle, Lg. Freezer & Refrig. Like New Washer/Dryer, Ships Bell, Household Furnishings Tools Chests, Generator, Office Equip, Lockers & More
Call Diane for Info. **Please register with Proxibid.com**

Bendis Co. (541) 247-9862 • Bendiscompany.com

515 Employment Opps

Caregiver needed. Help me bathe my wife and do some light house keeping. Call 541-813- 2744.

Cashier, clerk, intake Cash register experience a plus. Ability to work well with the public, multi task, and lift 25 lbs. Hours M-F 9am-4pm. Pick up application at 1440 Parkway Dr., Crescent City.

Good Samaritan Curry Village is looking to add dedicated members to the team. We have openings for a Cook, Cook's assistant, CNA, and Nurse. Call: (541) 469-3111.

ELECTRICAL MAINTENANCE OPERATIONS TECHNICIAN I (PUBLIC WORKS) City of Crescent City- Full-time with benefits, \$46,508 - \$56,555 annual salary paid bi-weekly. The job announcement describing qualifications and a City application are available at www.crescentcity.org or at, City Hall 377 J Street, Crescent City, CA 95531 (707) 464-7483, ext. 233. Position closes at 5:30p.m. Monday, September 27, 2021.

Executive Assistant I/II. Del Norte County Health & Human Services Department. Required applications are available on the Del Norte County Employment Opportunity site www.dnco.org. Applications will be accepted until 5:00 p.m. September 24, 2021. EOE

Handyman Investment Realty (Roy) 707-464-8757.

Health Educator I/II/III. Del Norte County Health & Human Services Department - Public Health branch. Required applications are available on the Del Norte County Employment Opportunity site www.dnco.org. Applications will be accepted until the positions are filled; applications will be screened weekly. EOE

Help Wanted
The City of Brookings is accepting applications for Police Officers. Salary range \$4,244 - \$6,029. High school diploma or equivalent, valid Driver's License, excellent physical health & good moral character required. DPSST or P.O.S.T. Certification preferred, but not required. Application packets and full job descriptions are available at City Hall Finance Dept., 898 Elk Dr. or at www.brookings.or.us. Open until filled, with first review September 20, 2021. EOE, Drug Free.

Hiring Account Manager
We have a position available in our agency. One of the best account managers we have ever had got an opportunity she could not pass up. So, although we are happy for her we are sad to see her go. However, this creates a new employment opportunity for someone in Brookings that has full benefits and a retirement program that matches 4% and then at the end of the year we throw an extra 7% into the pot. So, a total of 11% of the salary goes into retirement. The medical insurance is also very good. We would prefer someone with insurance experience, but we are willing to train the right person. Must be able to pass a background check. Interested individuals can call 541-469-3510, submit a resume to james@wafdinsurance.com, or drop off a resume at 16389 Hwy 101 S.

House Keeper Wanted, P/T, \$15/hour, willing to train, apply in person 725 US HWY 101 N, Crescent City

Join a growing employee owned cleaning service company. Starting pay at \$20 per hr, depending on work experience. Must have valid DL. Contact us today at 541.661.0433

Line cooks wanted - Top pay for the right individual. Apply in person at Fisherman's Restaurant 700 US HWY 101 South, Crescent City, CA

OSU Extension seeking Master Gardener EPA to support the Curry Master Gardener program. Position is 0.5 FTE in Gold Beach. To apply visit: <https://jobs.oregonstate.edu/postings/106060> Closing date 9/24/21.

704 Auctions

515 Employment Opps

Rest. Server Part Time, Cook Full Time O'Holleran's' Steak House 1210 Chetco Ave. Apply in person. 541-661-4394

Seeking maintenance person. Must have valid drivers license and able to lift furniture. Hours Monday thru Friday 8- 2 pick-up application at 1440 Parkway Dr., Crescent City.

Social Worker IV A/B, Del Norte County Health & Human Services. All applications must be submitted to CalHR, via the online application system at <https://www.governmentjobs.com/careers/mss> Applications accepted until 11:59 p.m. on September 27, 2021. EOE

600 Autos/Trade

1965 SS Nova 2 project car for sale. 327 dual holley carb hi-rise. \$7000 obo. Call 707- 954-4252

690 Wanted Autos

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

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

DONATE YOUR CAR, BOAT OR RV to receive a major tax deduction. Help homeless pets. Local, IRS Recognized. Top Value Guaranteed. Free Estimate and Pickup. LAPET-SALIVE.ORG 1-833-772-2632 (Cal-SCAN)

700 Bargain Corner

2 wooden bar stools/kitchen 26in tall perfect condition. Real wood. \$39. Call 707-218-6543 or 707- 487-6027.

3 16"x25" 3M 1500 furnished filters. \$15.00 super buy. Call 541-469-3036

4 Blenders, Excellent Cond. \$8/- ea. (541) 698-0574. Please leave a message.

Ammo 32 \$25.00. Call 541-469- 4948.

Craftsman upper and lower toolboxes. small set good condition \$50 707-464-5515

INVERSION TABLE TEETER FitSpine LX9. New in unopened shipping box. Walmart internet price \$579. Our price \$300. 903-439- 7134.

Like new nordic track treadmill with incline \$75 OBO. Call 541- 813-1733

900 Real Estate/Trade

702 Garage Sales

Garage Sale Saturday 9/18 8 am-2 pm 130 Mud Hen Rd. Crescent City Guy Tool Sale. Container full of misc. items. Assorted guy stuff, some new some old. Radial arm saw. Rain or Shine.

Moving Sale in BROOKINGS at 1315 Ransom Ave. 8 AM to 2 PM Sept. 17th.

Submit your Garage Sale Advertisement in time to print in the weekly paper! The Classified Ad deadline is Monday 5:00 P.M. **More listings may be viewed at:** triplicate.com/classifieds/sale & currypilot.com/classifieds/sale

711 Home Medical Svs

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

713 Stereo, TV & Video

AT&T Internet. Starting at \$40/- month w/12-mo agmt. Includes 1 TB of data per month. Get More For Your High-Speed Internet Thing. Ask us how to bundle and SAVE! Geo & svc restrictions apply. Call us today 1-855-397- 7909. (SCAN)

DIRECT NOW. No Satellite Needed. \$40/month. 65 Channels. Stream Breaking, News, Live Events, Sports & On Demand Titles. No Annual Contract. No Commitment. CALL 1-855-404-2509

DIRECTV - Watch your favorite live sports, news and entertainment anywhere. More top premium channels than DISH. Restrictions apply. Call IVS - 1-888-641-5762. (Cal- SCAN)

715 Musical Instruments

For sale Marshall SV20H amp head, and Marshall SV212 vertical extension cabinet. \$1500 OBO. Call 707-954-9967

Musical equipment for rent Guitars and amps. Call 707-954- 9967

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

Yorkie/Chihuahua 12 weeks old, female, all shots ok, doggie door trained. New designer bed, dog carry walking pouch, accessories. \$800 Call 707-740- 8604

900 Real Estate/Trade

790 Misc Wanted

Paying CASH!! 4 Unwanted Collections: Pokémon/Yu-Gi- Oh/ Magic, Model Trains, Miniatures, Plastic Model Kits, Retro Video Games, Military & Aviation, Comics, GI Joe's, Legos, Ninja Turtles, & other Vintage Toys. Call or Text 707-458-5087

823 RV Space

RV Space for Rent in 55 or older park. \$440/mo. Call: Ralph (541) 251-3334

860 Storage

Storage Building 12X40 ft. Dry and Safe. \$250/mo. Call 541- 661-5300

890 Wanted to Rent

Rental wanted 1 to 2 bedrooms, 1 adult, 2 children, no pets. Preferred Curry County but open to Coos. NEEDED ASAP. Excellent references. Co signer if needed. Call 360-630-4791

900 Real Estate/Trade

2 bed 2 full baths 1100 sq feet mobile home in desirable, safe, relaxed country living in a 55+ senior park. Remodeled, very clean, move in ready. Includes large 12x18 den, large outside workshop, metal carport with storage shed, handicap ramp, care free yard. Call for details 707-951-0838. \$65,000

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)

999 Public Notices

NOTICE OF LIEN SALE Humboldt Moving & Storage 1528 Northcrest Drive Crescent City, CA 95531

Notice of Lien Sale on the following listed Units. Household & Misc. Items Unit No. LV-5 Issac Byrne 100 Elk Valley Road #3 Crescent City, CA 95531 **LIEN SALE WILL BE HELD:** Date: Saturday, Sept. 25, 2021 Time: 9:00 AM Location: Humboldt Moving & Storage 1528 Northcrest Dr. Crescent City, CA 95531 Publish:~ Sept. 17 & 24, 2021 Del Norte Triplicate T325476

NOTICE OF LIEN SALE Humboldt Moving & Storage 1528 Northcrest Drive Crescent City, CA 95531

Notice of Lien Sale on the following listed Units.

900 Real Estate/Trade

999 Public Notices

Household & Misc. Items Unit No. A-10 Lily Ryan 993 Jaccard Street Crescent City, CA 95531 Household & Misc. Items Unit No. 30 Danielle Stover 942 A Street Smith River, CA 95567 **LIEN SALE WILL BE HELD:** Date: Saturday, Sept. 25, 2021 Time: 9:00 AM Location: Humboldt Moving & Storage 1528 Northcrest Dr. Crescent City, CA 95531 Publish:~ Sept. 17 & 24, 2021 Del Norte Triplicate T325475

Notice of Public Meeting

The Port of Brookings Harbor Board of Director's will hold a Regular Meeting September 21, 2021 at 6:00 P.M. For meeting agenda and packet please visit Port website: www.portofbrookingsharbor.com

FICTITIOUS BUSINESS NAME STATEMENT "Advocacy Associates" The following person/s is/are doing business as: Advocacy Associates 422 9th 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: n/a I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000). Signed: Claudia C Smith This statement was filed with the County Clerk of Del Norte County on: 09/01/2021 Alissia D. Northrup County Clerk-Recorder B. McCune-Sokoloski, Deputy File No. 20210117 Publish: September 17th, 24th, and October 1st, 8th 2021 Del Norte Triplicate 325255

NOTICE OF PUBLIC MEETING
The Curry County Soil & Water Conservation District will hold its regular monthly meeting at 7:00 p.m. on Tuesday, September 28. In addition to routine business, agenda topics include an update on the search for new office space. Other matters may be discussed. The meeting will be held electronically. Interested parties should contact Liesl Coleman for 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 accommodations 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 Curry Pilot P325637

900 Real Estate/Trade

Richard Wilson, Broker

EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED.

Becky Watwood.	(541) 661-1506	David Itzen	(541) 661-2541
Skip Watwood.	(541) 661-1504	Donica Richardson.	(541) 625-2134
Ruth Wilson.	(541) 661-1225	Jim Green	(541) 840-5848
Denise Fugere	(541) 661-1724	Antonio Bommarito	(541) 254-0134
Alex Carr-Frederick	(541) 661-3586	Michelle Morosky.	(541) 953-8415
Pat Piper	(541) 251-2152	Salomeja Lescinskas "Sunny" . . .	(541) 254-3070

1016 Chetco Avenue • P.O. Box 1077, Brookings, OR 97415
541-469-2143 • 1-800-637-4682 • brookings@century21agate.com

Visit our website:

Century21Agate.com

FREE COMPARATIVE MARKET ANALYSIS (CMA)

Download our FREE app to easily search all local MLS Properties

Wild Rivers Coast CLASSIFIEDS

999 Public Notices

FICTITIOUS BUSINESS NAME STATEMENT
 "Six Rivers Safety"

The following person/s is/are doing business as:
 Six Rivers Safety
 120 Sierra Wood Rd.
 Gasquet, CA 95543
 This Business is conducted by: a married couple
 The registrant commenced to transact business under the fictitious business name or names listed on: n/a

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

This statement was filed with the County Clerk of Del Norte County on: 09/13/2021
 Alissia D. Northrup
 County Clerk-Recorder
 Damon Fletcher, Deputy
 File No. 20210122
 Publish: September 17th, 24th, and October 1st, 8th 2021
 Del Norte Triplicate T325590

NOTICE OF PETITION TO ADMINISTER ESTATE OF DIANA E. RANDRUP CASE No. CVPB-2021-7052
 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of DIANA E. RANDRUP, DIANA WEIL RANDRUP
A Petition for Probate has been filed by: KIRSTEN S. RANDRUP

in the superior Court of California, County of: DEL NORTE
 The Petition for Probate requests that: KIRSTEN S. RANDRUP
 be appointed as personal representative to administer the estate of the decedent.
 The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A hearing on the petition will be held in this court as follows:
 Date: 10/01/21 Time: 10:00 A.M. Dept.: 2

515 Employment Opps

Harbor Inn Motel is looking for **Housekeepers**, office experience desired. Part-time 4 or 5 days a week, up to 8 hours a day.

Please apply in person at **15991 US-101, Harbor, OR.** No Phone calls.

999 Public Notices

999 Public Notices

Address of court: SUPERIOR COURT OF CALIFORNIA, COUNTY OF DEL NORTE
 450 H Street
 Crescent City, CA, 95531
 If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the **later** or either (1) **four months** from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) **60 days** from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect your rights as a creditor. you may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court, if you are a person interested in the estate, you may file with the court a *Request for Special Notice* (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A *request for Special Notice* form is available from the court clerk.
 Attorney for petitioner: CHRIS DOEHLE
 PO BOX 1321 Crescent City CA 95531
 (707) 465-1388

The following person/s is/are doing business as:
 Wild Oak Tie-Dye
 1200 Ferndale Lane
 Crescent City, CA 95531
 This Business is conducted by: a married couple
 The registrant commenced to transact business under the fictitious business name or names listed on: 9/1/2021

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

This statement was filed with the County Clerk of Del Norte County on: 09/02/2021

999 Public Notices

999 Public Notices

Alissia D. Northrup
 County Clerk-Recorder
 Damon Fletcher, Deputy
 File No. 20210118
 Publish: September 10th, 17th, 24th and October 1st 2021
 Del Norte Triplicate 324967

NOTICE OF LIEN SALE
 Benner Mini Storage
 1600 Breen Street
 Crescent City, CA 95531
 Notice of Lien Sale on the following listed Units:

Household & Misc. Items
 Unit No. 243
 Jeri Faulkner
 3689 Hawthorne Ave. #4
 Salem, OR 97301

Household & Misc. Items
 Unit No. 1102
 Christine Braun
 991 Kern Street
 Crescent City, CA 95531

Lien sale will be held:
 Date: **September 25, 2021**
 Time: **9:30 AM** Location:
Benner Mini Storage
1600 Breen Street
Crescent City, CA 95531
 Publish 9/10/21, 9/17/21, 9/24/21

LIEN SALE RIVERVIEW STORAGE
 A lien sale will be held on **September 24, 2021**, at 10:15AM, with a preview at 10:00AM at Riverview Storage, 97901 Southbank Chetco River Rd., Brookings, OR 97415, on the following unit:
 UNIT No. 38 - Misc. household & personal effects Belonging to:
 Sonya H. Watson
 203 Lilac Ln.
 Brookings, OR 97415
 /s/ Ron Reel,
 Agent for Owner
 PUBLISH September 10, and September 17, 2021

IN THE SUPERIOR COURT OF CALIFORNIA, COUNTY OF DEL NORTE
450 H Street
Crescent City, CA 95531
Petition of: Aaron Goodwin and Megan Silvester
CASE NO. CVPT-2021- 1172

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
 To all interested persons:
 Petitioner: Aaron Goodwin and Megan Sylvester
 filed a petition with this court for a decree changing names as follows:
 Present name: Braven Atticus Goodwin
 to Proposed name: Braven Atticus Sylvester-Goodwin and
 Present name: Rowan Xylia Goodwin
 to Proposed name: Rowan Xylia Sylvester-Goodwin

999 Public Notices

LEGAL NOTICE

2021 FORECLOSURE LIST ISSUED BY CURRY COUNTY

The tax collector of Curry County, Oregon has prepared the following list of all properties now subject to foreclosure. This foreclosure list contains the names of those appearing in the latest tax rolls as the respective owners of tax delinquent properties, a description of each such property as the same appears in the latest tax rolls, the year or years for which taxes, special assessments, fees, or other charges are delinquent on each property, together with the principal of the delinquent amount of each year and the amount of accrued and accruing interest thereon through September 7th, 2021.

TO ALL PERSONS OR PARTIES ABOVE-NAMED, and to all persons owning or claiming to own, or having or claiming to have, any interest in any property included in the foreclosure list set forth above, being the Curry County tax foreclosure list:

YOU ARE HEREBY REQUIRED TO TAKE NOTICE That Curry County, Oregon, has filed in the circuit court of the State of Oregon for Curry County, an application to foreclose the lien of all taxes shown on the 2021 Curry County tax foreclosure list set forth above, and that Curry County, as plaintiff, will apply to the court for judgment foreclosing such tax liens not less than thirty (30) days from the date of the publication of this notice.

Any and all persons interested in any of the real property included in this foreclosure list are required to file answer and defense, if any there be, to such application for judgment within thirty (30) days from the date of the first publication of this notice, which date is October 15th, 2021.

Notice of this foreclosure proceeding is given under ORS 312.040(1) by one (1) publication of the foregoing foreclosure list in the Curry Coastal Pilot, the Curry County Reporter and the Port Orford News newspapers of general circulation in Curry County, Oregon. This notice is pursuant to an Order of the Board of County Commissioners for Curry County, Oregon, made and entered on the 10th day of JULY, 2019. The date of the first publication of this foreclosure list is the 15th day of September 2021.

Jim Kolen

Anthony Pope

FD.DOC\FD#97

999 Public Notices

999 Public Notices

AFFIDAVIT OF CURRY COUNTY TAX COLLECTOR

WHEREAS, the several real properties described on the foregoing sheets have been regularly assessed for taxation, and taxes have been duly levied and charged thereon; and

WHEREAS, the liens for unpaid and delinquent taxes on the respective parcels of such real properties are subject to foreclosure by Curry County, Oregon, as provided by Oregon Revised Statutes Chapter 312;

NOW THEREFORE, by virtue of authority vested in me as tax collector of said county, I have prepared the foreclosure list, inclusive, hereto attached, containing the names of the several persons appearing on the latest tax roll as the respective owners of the tax delinquent properties, a description of each property as the same appears in the latest tax roll, the year or years for which the taxes are delinquent on each property, together with the principal amount of delinquent taxes for each year and the amount of the accrued and accruing interest thereon, computed to September 7th, 2021.

In witness whereof I have set my hand officially this date: September 10, 2021.

Curry County Assessor / Tax Collector Curry County Oregon

Jim Kolen

State of Oregon)
 County of Curry) ss

Subscribed and sworn before me this 10 day of September, 2021 is Jim Kolen acting Assessor/
 Tax Collector for Curry County, Oregon.

Notary Public of Oregon

My Commission expires: 9-28-2024

OFFICIAL STAMP
 REBECCA LYNN HOWLETT
 NOTARY PUBLIC - OREGON
 COMMISSION NO. 1004476
 MY COMMISSION EXPIRES SEPTEMBER 28, 2024

999 Public Notices

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: October 1st, 2021 Time: 10:00 am Dept.: ONE
 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
 Proof of service shall be given to mother and guardians 15 days before hearing.

Date: August 17, 2021
 /s/ Darren McElfresh
 Judge of the Superior Court
 Published: September 3rd, 10th, 17th and 24th 2021
 Del Norte Triplicate T324610

NOTICE OF PETITION TO ADMINISTER ESTATE OF DENNIS B. CONGER CASE No. CVPB-2021-7051
 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of DENNIS B. CONGER
A Petition for Probate has been filed by: ZAKRY T. CONGER

in the superior Court of California, County of: DEL NORTE
 The Petition for Probate requests that: ZAKRY T. CONGER
 be appointed as personal representative to administer the estate of the decedent.
 The petition requests the dece-

999 Public Notices

999 Public Notices

dent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.
 The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A hearing on the petition will be held in this court as follows:
 Date: 9/24/21 Time: 10:00 A.M. Dept.: 2
 Address of court: SUPERIOR COURT OF CALIFORNIA, COUNTY OF DEL NORTE
 450 H Street
 Crescent City, CA, 95531
 If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the **later** or either (1) **four months** from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) **60 days** from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect your rights as a creditor. you may want to consult with an attorney knowledgeable in California law.

999 Public Notices

999 Public Notices

You may examine the file kept by the court. if you are a person interested in the estate, you may file with the court a *Request for Special Notice* (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A *request for Special Notice* form is available from the court clerk.
 Attorney for petitioner: CHRIS DOEHLE
 PO BOX 1321 Crescent City CA 95531
 (707) 465-1388

IN THE CIRCUIT COURT OF THE STATE OF OREGON
 FOR THE COUNTY OF CURRY
 In the Matter of the Estate of: MILDRED FRANCIS COLE LAUNER, Deceased.
 Case No. 21PB07388
NOTICE TO INTERESTED PERSONS
 Notice is hereby given that Lance Salcido has been appointed and has qualified as the personal representative of the estate. All persons having claims against the estate are hereby required to present them, with proper vouchers, to Lance Salcido c/o Paul Pierson, 16210 E. Hoffeldt Lane #6, 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 in this estate may obtain additional information from the records of the court, the personal representative or the attorney for the personal representative, Paul Pierson. DATED and first published: September 17th, 2021.
 /s/ Paul Pierson Paul Pierson, OSB #88288
 Attorney for Personal Representative

999 Public Notices

1	BANKUS, ELMER ESTATE R38365 4013-12 -01000-00 17-3. ACRES 3.94	*2017-18 2018-19 2019-20 2020-21 TOTALS	18.53 25.41 24.84 25.66 94.44	10.36 10.5 6.3 2.39 29.55	28.89 35.91 31.14 28.05 123.99
2	BELONGIE, TORI L ETAL R36402 3614-30CB-00302-00 3-8. P.P. 2006-23, PARCEL 1, ACRES 0.43	*2017-18 2018-19 2019-20 2020-21 TOTALS	5090.24 5410.81 5740.84 5425.18 21667.07	2917.95 2236.47 1454.34 506.35 7115.11	8008.19 7647.28 7195.18 5931.53 28782.18
3	CUPP, PAUL D R18543 4013-25D -01902-00 17-3. ACRES 1.12	*2017-18 2018-19 2019-20 2020-21 TOTALS	654.57 1043.87 963.06 1077.38 3738.88	361.9 431.46 243.98 100.55 1137.89	1016.47 1475.33 1207.04 1177.93 4876.77
4	DEZERN, KATHY L ESTATE R16826 3115-33 -01100-00 22-6.	*2017-18 2018-19 2019-20 2020-21 TOTALS	334.19 344.44 354.72 365.31 1398.66	191.6 142.36 89.85 34.11 457.92	525.79 486.8 444.57 399.42 1856.58
5	DILLARD, JEFFREY W R12543 4013-33D -00400-00 17-3. ACRES .87	*2017-18 2018-19 2019-20 2020-21 TOTALS	416.93 432.1 401.89 444.66 1695.58	239.03 178.61 101.82 41.51 560.97	655.96 610.71 503.71 486.17 2256.55
6	DORNATH, TERRY M R12182 3215-34A -00800-00 1-3.	*2017-18 2018-19 2019-20 2020-21 TOTALS	292.89 427.65 439.79 432.04 1592.37	162.9 176.75 111.41 40.33 491.39	455.79 604.4 551.2 472.37 2083.76
7	FRAKES, STEPHEN T & JON R R22128 3614-10D -00200-00 3-2. ACRES 10.00	*2017-18 2018-19 2019-20 2020-21 TOTALS	118.7 192.69 197.57 130.88 639.84	65.54 79.65 50.05 12.22 207.46	184.24 272.34 247.62 143.1 847.3
8	MARKSTEIN, MAURISA R11719 3315-05DA-00700-00 2-1. ACRES 0.06	*2017-18 2018-19 2019-20 2020-21 TOTALS	752.29 792.26 808.61 802.87 3156.03	430.44 327.46 204.85 74.95 1037.7	1182.73 1119.72 1013.46 877.82 4193.73
9	MARRINGTON, SUZANNE ETAL R37812 4013-35 -00904-00 17-3. P.P. 2011-03, PARCEL 2, ACRES 2.00	*2017-18 2018-19 2019-20 2020-21 TOTALS	559.52 1705.5 1570.05 1761.79 5596.86	298.96 704.94 397.74 164.44 1566.08	858.48 2410.44 1967.79 1926.23 7162.94
10	PHILLIPS, STARLA R19122 3115-10A -00900-00 2-7. ACRES 2.03	*2017-18 2018-19 2019-20 2020-21 TOTALS	223.67 522.57 536.19 550.22 1832.65	121.45 216 135.83 51.37 524.65	345.12 738.57 672.02 601.59 2357.3
11	SMITH, PEGGY JEAN R11632 4013-30BD-00100-00 27-6. ACRES 1.15	*2017-18 2018-19 2019-20 2020-21 TOTALS	455 471.46 441.14 486.05 1853.65	260.85 194.87 111.75 45.37 612.84	715.85 666.33 552.89 531.42 2466.49
12	TERHORST, GREGORY ROBERT & SHERRI ANN R17888 3615-25BD-01900-00 3-8. ACRES 0.16	*2017-18 2018-19 2019-20 2020-21 TOTALS	1584.43 1626.32 1672.07 1718.89 6601.71	908.41 672.23 423.59 160.44 2164.67	2492.84 2298.55 2095.66 1879.33 8766.38
13	WAGNER, GLEN L R11998 3215-27 -00300-00 1-3. SPLIT CODE W/2-3 R11685, ACRES 5.48	*2017-18 2018-19 2019-20 2020-21 TOTALS	1749.51 5287.56 5437.17 5343.01 17817.25	934.07 2185.53 1377.41 498.69 4995.7	2683.58 7473.09 6814.58 5841.7 22812.95
14	WAGNER, GLEN L & BONNIE L M31926 3215-27 -00300-00 1-3.	TOTALS	0	0	0
15	WIMMER, VERNON J R21108 3514-17BC-00700-00 12-7. ACRES 1.00	*2017-18 2018-19 2019-20 2020-21 TOTALS	1214.02 1247.75 1282.54 1318.14 5062.45	695.96 515.73 324.91 123.02 1659.62	1909.98 1763.48 1607.45 1441.16 6722.07
Number of Properties : 15					
I hereby certify that this foreclosure list is a true and actual copy of the original on file at the Curry County Tax Collector's Office.					
X					

Wild Rivers Coast

CLASSIFIEDS

999

Public Notices

FICTITIOUS BUSINESS NAME STATEMENT
"Heavy Metal Welding"

The following person/s is/are doing business as:
Heavy Metal Welding
640 Elk Valley Road
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: 8/1/2021

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

This statement was filed with the County Clerk of Del Norte County on: 8/26/2021
Alissia D. Northrup
County Clerk-Recorder
Damon Fletcher, Deputy
File No. 20210114
Publish: September 3rd, 10th, 17th and 24th 2021
Del Norte Triplicate 324432

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

In the Matter of the Estate of: PETER P. GIAMPAOLI, Deceased.

Case No. 21PB07173
NOTICE TO INTERESTED PERSONS
NOTICE IS HEREBY GIVEN that the undersigned has been appointed and has qualified as the personal representative of the above entitled estate. All persons having claims against the estate are hereby required to present their claims, with proper vouchers attached, to the undersigned personal representative's attorney, JOHN C. BABIN, BabinLaw, P.C., PO Box 1600, 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 in this estate 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 3rd day of September, 2021.

LISA ANNE GIAMPAOLI AND PETER P. GIAMPAOLI, JR. Co-Personal Representatives By: John C. Babin, OSB #800114

999

Public Notices

999

Public Notices

Attorney for Personal Representative
BabinLaw, P.C.
PO Box 1600, Brookings, OR 97415
Phone: (541) 469-5331
Fax: (541) 469-9865
email: info@brookingslawoffice.com

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

In the Matter of the Estate of BEATRICE ELSIE LANGWORTHY, Deceased.

Case No. 21PB05709
LIMITED JUDGEMENT ADMITTING WILL TO PROBATE AND APPOINTING PERSONAL REPRESENTATIVE

Based upon the petition of DIAN BLOM for the probate of the Will of the above- names decedent, the Court finds the allegations of said petition to be true and correct and hereby makes and enters the following order:
1. The Will dated November 1, 1990, is the Last Will of the above-named decedent and is admitted to probate.
2. DIAN BLOM, who is nominated as personal representative in the decedent's Will, is qualified to act, and is appointed as personal representative of the estate of serve without bond.
3. Letters testamentary shall be issued forthwith to DIAN BLOM in the manner provided by law.

/s/ Cynthia L Beaman
Circuit Court Judge Cynthia L. Beaman
SUBMITTED BY:
/s/ Mark M. McCulloch, OSB #670791
Of Attorneys for Personal Representative

PETITIONER AND PROPOSED PERSONAL REPRESENTATIVE
Dian Simons Blom
14217 SE 213th Street
Kent, WA 98042
Phone: 206-321-8524
Email: dsblom40@gmail.com

ATTORNEYS FOR PETITIONER AND PROPOSED PERSONAL REPRESENTATIVE
Mark M. McCulloch, OSB #670791
FARLEIGH WADA WITT
121 SW Morrison Street, Suite 600
Portland, OR 97204
Phone: 503-228-6044
Fax: 503-228-1741
Email: mmcculloch@fwlaw.com

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARY L. BARNES

999

Public Notices

999

Public Notices

CASE No. CVPB-2021-7042

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of Mary Lou Knight, Mary Lou Brown, Mary L. Pullen, Bary L. Barnes
A Petition for Probate has been filed by: Marilyn Shepard in the superior Court of California, County of: DEL NORTE
The Petition for Probate requests that: Marilyn Shepard be appointed as personal representative to administer the estate of the decedent.
The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.
The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A hearing on the petition will be held in this court as follows:
Date: September 24, 2021
Time: 10:00 A.M. Dept.: Superior Court
Address of court: SUPERIOR COURT OF CALIFORNIA, COUNTY OF DEL NORTE
450 H Street
Crescent City, CA, 95531
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the **later** or either (1) **four months** from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) **60 days** from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect

NOTICE OF TRUSTEE'S SALE TS No. CA-20-889174-AB Order No.: 02-20034309
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/11/1990. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or 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 duly appointed trustee. 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. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): MICHAEL ALLEN COBURN, A SINGLE MAN Recorded: 7/23/1990 as Instrument No. 90 4009 in Book 362 Page 866 of Official Records in the office of the Recorder of DEL NORTE County, California; Date of Sale: 9/27/2021 at 11:00 AM Place of Sale: In the building located at 124 Highway 101 North, Crescent City, CA 95531 Amount of unpaid balance and other charges: \$30,534.08 The purported property address is: 2777 US HIGHWAY 199, CRESCENT CITY, CA 95531-1520 Assessor's Parcel No.: 124- 190-020-000 **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 2924m of the California Civil Code. If you are an "eligible tenant buyer," you may be able to purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call 916-939- 0772, or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-20-889174-AB to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. 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. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 2763 Camino Del Rio South San Diego, CA 92108 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www. qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-20-889174-AB IDSPub #0174526 9/3/2021 9/10/ 2021 9/17/2021

NOTICE OF TRUSTEE'S SALE TS No. CA-21-891430-AB Order No.: 1742924 **YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/27/2018. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.** A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or 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 duly appointed trustee. 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. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): MICHAEL A. POVERO Recorded: 7/31/- 2018 as Instrument No. 20182775 of Official Records in the office of the Recorder of DEL NORTE County, California; Date of Sale: 9/29/- 2021 at 11:00 AM Place of Sale: At the Steps of the Southwest Entrance to the Flynn Administration Building, located at 981 H Street, Cres-

999

Public Notices

999

Public Notices

your rights as a creditor. you may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. if you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A request for Special Notice form is available from the court clerk.
Petitioner: Marilyn Shepard
32460 De Berry Road/PO BOX 399
Creswell, OR 97426

NOTICE OF TRUSTEE'S SALE TS No. CA-20-889174-AB Order No.: 02-20034309
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/11/1990. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or 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 duly appointed trustee. 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. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): MICHAEL ALLEN COBURN, A SINGLE MAN Recorded: 7/23/1990 as Instrument No. 90 4009 in Book 362 Page 866 of Official Records in the office of the Recorder of DEL NORTE County, California; Date of Sale: 9/27/2021 at 11:00 AM Place of Sale: In the building located at 124 Highway 101 North, Crescent City, CA 95531 Amount of unpaid balance and other charges: \$30,534.08 The purported property address is: 2777 US HIGHWAY 199, CRESCENT CITY, CA 95531-1520 Assessor's Parcel No.: 124- 190-020-000 **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 916- 939-0772 for information regarding the trustee's sale or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-20-889174-AB. 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 website. The best way to verify postponement information is to attend the scheduled sale. **NOTICE TO TENANT:** You may have a right to purchase this property after the trustee auction pursuant to Section 2924m of the California Civil Code. If you are an "eligible tenant buyer," you can purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call 800-280- 2832, or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-21-891430-AB to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. 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. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 2763 Camino Del Rio South San Diego, CA 92108 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www. qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-20-889174-AB IDSPub #0174526 9/3/2021 9/10/ 2021 9/17/2021

999

Public Notices

999

Public Notices

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 916- 939-0772 for information regarding the trustee's sale or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-20- 889174-AB. 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 website. The best way to verify postponement information is to attend the scheduled sale. **NOTICE TO TENANT:** You may have a right to purchase this property after the trustee auction pursuant to Section 2924m of the California Civil Code. If you are an "eligible tenant buyer," you can purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call 916-939- 0772, or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-20-889174-AB to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. 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. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 2763 Camino Del Rio South San Diego, CA 92108 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www. qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-20-889174-AB IDSPub #0174526 9/3/2021 9/10/ 2021 9/17/2021

NOTICE OF TRUSTEE'S SALE TS No. CA-21-891430-AB Order No.: 1742924 **YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/27/2018. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.** A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or 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 duly appointed trustee. 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. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): MICHAEL A. POVERO Recorded: 7/31/- 2018 as Instrument No. 20182775 of Official Records in the office of the Recorder of DEL NORTE County, California; Date of Sale: 9/29/- 2021 at 11:00 AM Place of Sale: At the Steps of the Southwest Entrance to the Flynn Administration Building, located at 981 H Street, Cres-

cent City, CA 95531 Amount of unpaid balance and other charges: \$174,075.92 The purported property address is: 864 EL DORADO ST, CRESCENT CITY, CA 95531-2626 Assessor's Parcel No.: 120- 231-005-000 **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 800- 280-2832 for information regarding the trustee's sale or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-21- 891430-AB. 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 website. The best way to verify postponement information is to attend the scheduled sale. **NOTICE TO TENANT:** You may have a right to purchase this property after the trustee auction pursuant to Section 2924m of the California Civil Code. If you are an "eligible tenant buyer," you can purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call 800-280- 2832, or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-21-891430-AB to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. 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. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 2763 Camino Del Rio South San Diego, CA 92108 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www. qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-21-891430-AB IDSPub #0174543 9/3/2021 9/10/ 2021 9/17/2021 T323944

PROPERTY TAX DEFAULT (DELINQUENT) LIST

I, Barbara M. Lopez, Del Norte County Tax Collector, State of California, certify that: The real properties listed below were declared to be in tax-default at 12:01 a.m. on July 1, 2018, by operation of law pursuant to Revenue and Taxation Code section 3436. The declaration of default was due to nonpayment of the total amount due for the taxes, assessments, and other charges levied in the fiscal year 2017-2018 that were a lien on the listed real property. Tax-defaulted real property may be redeemed by payment of all unpaid taxes and assessments, together with the additional penalties and fees, as prescribed by law, or it may be redeemed under an installment plan of redemption. The amount to redeem, including all penalties and fees, as of September 2021, is shown opposite the parcel (assessment) number and next to the name of the assessee. All information concerning redemption of tax-defaulted property will be furnished, upon request, by Barbara M. Lopez, Del Norte County Tax Collector, 981 H Street, Suite 150, Crescent City, CA 95531 or by calling (707) 464-7283. Parcel (Assessment) Numbering System Explanation: The Assessor's Parcel (assessment) number (APN), when used to describe property in this list, refers to the assessor's map book, the map page, the block on the map (if applicable), and the individual parcel on the map page or in the block. The assessor's maps and further explanation of the parcel numbering system are available in the county assessor's office.

Property tax-defaulted on July 1, 2018, for the taxes, assessments and other charges for the fiscal year 2017-2018:

<u>APN (Assessment)</u>	<u>Assessee Name</u>	<u>Amount to Redeem</u>
105-130-039-000	Wright, Corley/Joan Trust	\$1,613.27
108-161-022-000	Butler, Kenneth N.; Gipson, Judith E.	\$335.72
108-172-010-000	Manbeian, Taghi	\$336.22
108-270-004-000	Tuffly, Robert	\$267.99
141-215-025-000	Manbeian, Taghi	\$311.73
141-215-026-000	Manbeian, Taghi	\$196.70
141-223-011-000	Asdel, Lloyd J. & Madaleine R.	\$158.12

I certify, under penalty of perjury, that the foregoing is true and correct. Barbara M. Lopez, Del Norte County Tax Collector, State of California. Executed at Crescent City, Del Norte County, California on August 20, 2021. Published in the Del Norte Triplicate on September 3, 10, and 17, 2021.

999

Public Notices

999

Public Notices

999

Public Notices

NOTICE OF AGREEMENT TO PURCHASE TAX-DEFAULTED PROPERTY

NOTICE IS HEREBY GIVEN, in accordance with the provisions of Division 1, Part 6, Chapter 8, of the California Revenue and Taxation Code (and written authorization of the State Controller), that an agreement, a copy of which is on file in the office of the Board of Supervisors of Del Norte County, has been made between said Board of Supervisors and the County of Del Norte and approved by the State Controller, whereby said County will sell to said County of Del Norte under terms set forth in said agreement all of the real property hereinafter described that is subject to the power of sell by the Tax Collector.

THE EFFECTIVE DATE AND TIME OF THE AGREEMENT SHALL BE, SEPTEMBER 30, 2021 AT 8:00AM, PT

If the real property is not redeemed according to law before the effective date and time of the agreement, the right of redemption will cease and the undersigned Tax Collector, pursuant to said agreement, will sell said property to the County of Del Norte.

If the property is sold, parties of interest, as defined in section 4675 of the California Revenue and Taxation Code, have the right to claim with the County for any proceeds from the sale that are in excess of the liens and costs required to be paid from the proceeds. If excess proceeds results from the sale, notice will be given to the parties of interest pursuant to law.

If any properties sold at a county tax sale have one or more specified conditions, as defined in section 3731 of the California Revenue and Taxation Code, the Tax Collector may rescind the sale of said properties without consent from the purchaser.

For more information as to the amount necessary to redeem or other related issues pertaining to the properties described in this notice, contact Barbara M. Lopez, Del Norte County Tax Collector at 981 H Street, Suite 150; Crescent City, CA 95531 or call (707) 464-7283.

PARCEL NUMBERING SYSTEM EXPLANATION

The Assessor's Parcel Number (APN), when used to describe property in this list, refers to the assessor's map book, the map page, the block on the map (if applicable), and the individual parcel on the map page or in the block. The assessor's maps and further explanation of the parcel numbering system are available in the assessor's office.

The properties that are the subject of this notice are situated in Del Norte County, California, and are described as follows:

Sale #	APN	Last Assessee Name	Situs Address	Min Bid
1	110-140-023-000	DEPEE, ROBIN D. (IN TRUST)	2550 OLD MILL ROAD	\$5,000

I certify under penalty of perjury that the foregoing is true and correct. **Barbara M. Lopez, Del Norte County Tax Collector**

Executed in Crescent City, Del Norte County, California on August 20, 2021. Published in the Del Norte Triplicate on September 3rd, 10th 17th, 2021.

Wild Rivers Coast

CLASSIFIEDS

Puzzle Answers

Weekly SUDOKU

Answer

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

King Crossword

Answers

Solution time: 23 mins.

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

COVID News, Information & Resources

We're With You At Home

As the consequences of COVID-19 affect our community and our world, the importance of our connection to reliable information, resources and one another is more evident than ever. As your local newspaper, we are committed to keeping you connected through local news, outbreak updates, stimulating features and community engagement as we make our way through these troubled times toward a brighter future together.

Your subscription helps keep local news alive, and we thank you for your support! Get the latest local shopping information and service updates.

Local Businesses, We Are Here to Help!

Del Norte
TRIPLICATE

CURRY COASTAL
PILOT

541-813-1717541-813-1717

999Public Notices

FICTITIOUS BUSINESS NAME STATEMENT
"Safe Coast Seafoods, LLC"

The following person/s is/are doing business as:
Safe Coast Seafoods, LLC
161 Starfish Way
Crescent City, CA 95531
This Business is conducted by: limited liability company
The registrant commenced to transact business under the fictitious business name or names listed on: 8/13/2021

I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000). Signed: Safe Coast Seafoods, LLC /s/ Mandy Duval, Quality Control Manager

This statement was filed with the County Clerk of Del Norte

999Public Notices

County on: 6/9/2021
Alicia D. Northrup
County Clerk-Recorder
B. McCune-Sokoloski, Deputy
File No. 20210110
Publish: August 27th, September 3rd, 10th and 17th 2021
Del Norte TriPLICATE 323788

NOTICE OF PUBLIC HEARING
Elk Valley Rancheria, California

Pursuant to Elk Valley Rancheria, California Ordinance Number 2005-04, § 6, the Elk Valley Rancheria, California hereby provides notice of a public hearing regarding the plans and specifications for the Elk Valley Gas Station and Convenience Store, for September 23, 2021 at 5:30 p.m. at the Elk Valley Community Center located at 2332 Howland Hill Road, Crescent City, California 95531.
DATE: September 23, 2021
TIME: 5:30 p.m.
LOCATION: Elk Valley Community Center located at 2332

Howland Hill Road, Crescent City, California 95531

Hearing Procedures:
This public hearing is scheduled to receive comments regarding the Elk Valley Gas Station and Convenience Store. You may submit written materials for review by the Elk Valley Rancheria, California, a federally recognized Indian tribe. People wishing to comment on this matter may appear at the hearing or may present their concerns in written format no later than September 26, 2021 at the address provided, above.

Oral comments may be limited depending on the number of persons wishing to be heard.

COVID - Masks Required. All persons wishing to attend the event in person will be required to wear a mask in any indoor space.
T323960

Advertising That Works as Hard as You Do

Local News & Advertising

Ring up more sales

when you advertise to more than 8,000 local readers in the Curry Coastal Pilot & Del Norte TriPLICATE.

Print Advertising
Campaigns Web & Mobile Ads
Social Media • Contests & Events
Custom Web Pages • & More

Talk to a Sales Rep Today!
541.469.3123 or 707.464.2141

Attract more than 8,000 local readers!

CURRY COASTAL
PILOT

Del Norte
TRIPLICATE

In Print & Online • 541.469.3123 • www.currypilot.com
707.464.2141 • www.triplicate.com

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 log of the Del Norte County Sheriff's Department.

Wednesday 9/8:

- At 12:30 a.m. sheriff deputies conducted a welfare check at the 100 block of Orchard Lane.
- At 2:41 a.m. the police responded to Safeway after a caller reported a male subject walking around with a shovel and a machete.

- At 10:03 a.m. the police responded to the 99900 block of 5th Street after a caller reported a subject firing off a gun.
- At 2:03 p.m. the fire department responded to hwy 101/Washington overpass after a caller reported smoke in the area.
- At 4:14 p.m. sheriff deputies responded to the 700 block of Lynch Road after a caller reported that someone was in her home.
- At 9:17 p.m. the police responded to the 700 block of L street after a caller reported a male subject in dark clothing crouched down in the bushes.
- At 9:47 p.m. sheriff

- deputies responded to Kings Valley Cross after a caller reported a suspicious person on a bike in the middle of the road.
- Thursday 9/9:**
 - At 1:33 a.m. the police responded to the 1200 block of 6th street after a caller reported a car driving around trying to hit a lady.
 - At 3:52 a.m. the police responded to the 1100 block of Oregon Street after a caller reported someone knocked on his door and woke him, he was concerned for his well being.
 - At 5:59 a.m. the police responded to the 900 block of Pacific after a

- caller reported a male subject running around naked.
- At 10:58 a.m. sheriff's deputies responded to the 400 block of Elk Valley Road after a caller reported that a subject was walking down the road with a rifle on his back.
- At 2:33 p.m. sheriff's deputies responded to the 300 block of Humboldt Road after a caller reported a subject stole the meter off her home and now the power is not working.
- At 4:17 p.m. the police responded to the 400 block of K street after a caller reported her tires were slashed last night.
- At 7:57 p.m. sheriff's deputies responded to the 4600 block of Kings Valley Road after a caller stated his girlfriend's baby daddy is at his house, starting drama.
- At 8:18 p.m. the police responded to the 900 block of 6th street after a caller reported a male subject got shot.
- At 10:54 p.m. the police responded to Northcrest Drive after a caller reported a car was following him and shooting at him.

Friday 9/10:

- At 4:51 a.m. the police responded to the 100 block of Elk Valley Road after a caller reported a male subject stuck his bike under her trailer, her roommate then moved the bike across the street.
- At 8:07 a.m. the police responded to the 800 block of Northcrest Drive after a caller reported vandalized vehicles.
- At 8:13 a.m. the fire department responded to the 200 block of Lynch after a caller reported an illegal burn.
- At 10:22 a.m. the police responded to the 1300 block of Eldorado Street after a caller reported they are having issues with a juvenile.
- At 10:57 a.m. the police responded to the 400 block of H street after a caller reported of a subject that is running from the court house.
- At 4:13 p.m. the police responded to the 100 block of Ehlers Way after a caller reported that she was assaulted.
- At 5:48 p.m. the po-

- lice responded to the 1200 block of northwest drive after a caller reported that someone may have shot her through her window.
- At 7:28 p.m. sheriff deputies responded to the 1400 block of parkway avenue after a caller reported a subject face down on the sidewalk with an ice chest.
- Saturday 9/11:**
 - At 1:39 a.m. sheriff deputies responded to the 300 block of Madison Avenue after a caller reported a male subject with a knife walking around his house.
 - At 8:59 a.m. Del Norte Ambulance responded to the 14000 block of highway 101 North after a caller reported a male subject lying in front of his trailer most of the night.
 - At 12:45 p.m. the police responded to the 500 block of L street after a caller reported that someone broke into his trailer and stole some items.
 - At 1:38 p.m. the police responded to the 300 block of 5th street after a caller reported he thinks someone was hired to kill him and they are outside.

OBITUARIES

Patrick Terrence Kearney

Patrick Terrence Kearney was born on November 27, 1954, in Long Beach, CA to John and Rita (Dwan) Kearney. As a child, he never met a stranger and would begin a conversation with anyone who would listen. He was always resourceful and hard-working, beginning as a pre-teen helping his brothers deliver newspapers and collect golf balls at the

driving range.

He left home after high school to become a tree trimmer, then moved to the Sierra Nevada mountains and never looked back. He worked at the Truckee Tahoe Airport and volunteered as a firefighter with the Sierraville Fire Department. A move to O'Brien, Oregon resulted in a career change that was the most fulfilling for him. He became a counselor at the Bar-O-Boys Ranch in Gasquet, CA. Being a bit of a handful himself as a teen, Patrick thought he could relate to the young men and counsel them toward making wholesome choices in life.

Patrick retired in 2015 and relocated to Idaho to be closer to his sisters. He

passed away on June 10th, along with his beloved German shepherd, Rock. He is survived by his siblings, John and Dennis Kearney, Karen Henriksen, Kristine (Nick) Tonsich and Erin Kearney.

Richard G. "Dick" Wheeler

Richard G. "Dick" Wheeler, 89, passed away at his home in Klamath Falls, Ore. on August 10, 2021.

Dick, as he was known by family and friends, was born Aug. 23, 1931 in Los Angeles, Calif. to George William and Myrtle Ellen (Lofgren) Wheeler.

He attended elementary school in Santa Ana, Calif., moving to the Sonoma, Calif. area in 1942. He attended high schools in Sonoma and Chowchilla, Calif., graduating from Sonoma Valley Union High School in 1949.

Dick served in the US Air Force from 1951 to 1955. After receiving an honorable discharge, he was employed by the state of California in Los Angeles from 1955-1959. He moved to Crescent City, Calif. in 1959 where he met and married his wife, Eugenia Flocchini. There were married July 2, 1961 in Reno, Nev. They moved to Gold Beach, Ore. in 1967 and then to Klamath Falls in 1981.

Dick worked in the

plywood industry for 35 years, retiring from Columbia Forest Products Company in Klamath Falls in 1996. He enjoyed the Pacific Coast, especially ocean and river fishing in Norther California and Southern Oregon. He also enjoyed trips to Reno, bowling, and many other sporting activities, both as a spectator and participant.

Survivors include his sister-in-law, Edith (Flocchini) Lewis of Bellevue, WA; brother-in-law, Lester Flocchini of Medford, OR; brother and sister-in-law Gerald and Sharon Flocchini of Klamath Falls; as well as numerous loving nieces and nephews, great-nieces and nephews, and great-great-nieces and nephews.

A graveside service was held at Eternal Hills Memorial Gardens, 4711 Hwy. 39, Klamath Falls, OR 97603.

Cascade Cremation & Burial is assisting the family. Condolences may be expressed online at www.cascadecremations.com.

who knew and loved her.

Peggy was preceded in death by her husband of 61 years, Calvin L. Kinkade, son Donald C. Kinkade, daughter Sandra K. Huwe, daughter-in-law Becky L. Kinkade, 2 granddaughters and 1 great grandson.

Funeral Arrangements I.O.O.F. Memorial Cemetery E Cooper Avenue, Crescent City CA Memorial Lawn Section L Site 282 Saturday September 25, 2021 at 1:00 pm

RETIRED COUPLE

Has \$1Mil to lend on California Real Estate*
V.I.P. TRUST DEED COMPANY
OVER 35 YEARS OF FAST FUNDING
 Principal **(818) 248-0000** Broker
WWW.VIPLoan.com *Sufficient equity required - no consumer loans
 Real Estate License #01041073
 CA Department of Real Estate, NMLS #339217
 Private Party loans generally have higher interest rates, points & fees than conventional discount loans

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

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

Calvary Assembly of God
 518 Fir St., Brookings
541-469-2631
calvaryagbrookings.org
 Worship Services.....9 and 11am
 Children's Church & Nursery...11am
 Kingdom Youth Group.....11am
Adrian VanAswegen, Pastor

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

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

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

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

Star of the Sea Catholic Church
Justus Alaeto, Pastor
 820 Old County Rd., Brookings
541-469-2313
 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.
 This Friday every month Adoration 4 p.m. & Mass 6 p.m.
 First Saturday every month Mass 9 a.m.
<https://staroftheseastcharles.org/>

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

Faith Baptist Church
 Fundamental Independent
 409 Hillside Ave. Unit C, Brookings
541-412-1070
 Sunday School.....10 a.m.
 Morning Preaching.....11 a.m.
 Evening Preaching.....6 p.m.
 Wednesday Bible Study...7 p.m.
"Looking for an exciting Bible-Preaching Church? We may be just what you're looking for!"

Smith River
THE REFUGE
 Everyone Welcome
 Kids always welcome
 1230 Blackwell Ln.
 Sunday10am
 Refreshments • Music
 Classes for Children
 Wed. Night Bible Study.....7pm
 Pastor Bill Paquette
 707-951-5072

Calvary Heritage
"Studying God's Word verse by verse, Hearing God's voice day by day"
 Sunday Morning Worship **10:30am**
 Thursday Bible Study **6:30pm**
 97900 Shopping Center Ave. #28
Contact: 541-661-0184
Website: CalvaryHeritage.org
Mail: PO Box 3026 Brookings, OR 97415
#zacshope

Lighthouse Assembly of God
15803 Hwy. 101 S., Harbor
 Sunday School.....9:30am
 Sunday Worship.....10:30am
 Below: **Call for Locations**
 Monday Youth Group...6:00pm
 Wed Lighthouse Kids...6:00pm
 Wednesday Adult
 Small Group Studies...6:00pm
James Schultz, Pastor 541-469-3458

Church of Christ
 17222 Passley Rd., Brookings
 Sunday Morning Bible Study.....10am
 Sunday Morning Worship Assembly...11:20am
 Wednesday Bible Class.....7pm
Evangelist: Michael Wilk 541-469-6453 or 541-469-0191

Calvary Chapel of the Redwoods
 Temporary address for services:
Smith River Community Hall
241 1st St., Smith River CA
(707)-487-2051
Sunday Services10:30am
www.ccredwoods.com

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

WORLD CITIZEN Baha'i Faith
 "Tell the rich of the midnight sighing of the poor...The poor in your midst are My trust; guard ye My trust, and be not intent on your own ease."
 ~ Baha'u'llah
 For local Baha'i info, please call **541-251-2436 • 541-661-5901** or visit www.bahai.us

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

Fort Dick Bible Church
"Grace Alone, through Christ Alone, for God's Glory Alone"
6725 Lake Earl Dr.
 Sunday Service - 10:45am
 (LIVE on Facebook @FortDickBibleChurch)
 Sunday School - 9:30am
 Mid-Week Bible Study - call for details
 Phone (707) 458-4030

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 Tripletate & Curry Coastal Pilot.**

CALL for more information.

(707)460-6727 • (541) 813-1717

Crescent City

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

Please come and help PRAY THE ROSARY
at Saint Joseph Catholic Church.
 Requested by **Gene Rivers**

Share YOUR service with us!
 This space just **\$13** per week in *The Curry Coastal Pilot & Del Norte Tripletate*
 Email: pilotadst@countymedia.net
TODAY!
 DEL NORTE TRIPLICATE

Solid Rock Christian Fellowship
Pastor Pat Henderson (707) 672-2387
Meeting at Fort Dick Bible Church
 6725 Lake Earl Drive, Crescent City
 Saturday Night 6:30pm
 Wednesday Night 6:30pm
 Kids Ministry for both services
 Also on Facebook and YouTube
www.solidrockcrescentcity.com

Grace Lutheran Church (LCMS)
Beginning June 20th:
 9:00am Adult Bible Study
 10:15am Worship
 11:15am Fellowship
 (Masks Required)
188 E Cooper, Crescent City GraceLutheranCC.com

Church of Christ
 9th & "E" St. • 464-6312
 Mark Wittenmyer, Minister
Sunday
 Bible School for all ages9:30am
 Communion & Preaching...10:45am
 Junior Church Service Ages 3 thru 11
 Evening Service6:30pm
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!
 Robert Foster, Pastor 707-464-9184
Wednesday
 Sr. High Youth Group....6-8:30pm
Sunday
 Bible Hour.....9-10am
 Sunday Worship.....10:30am
 Children's Church (during Church Worship)
 Nursery Care
 160 Blueberry Lane (Off Blackwell)
 Email - office@pbefcchurch.com

Service Notices

Memorial services for long time Hiouchi resident **Peggy L. Kinkade**, will be held on Saturday, September 25, 2021 at 1:00 pm I.O.O.F. Memorial Cemetery, E Cooper Avenue Crescent City CA Memorial Lawn Section L Site 282 Peggy, 91, died peacefully at home with family by her side, on November 22, 2020. Born March 15, 1929, in Hunter, Arkansas, she lived in Hiouchi CA for the last 33 years. She owned and operated the Hiouchi Café and Hotel alongside her husband Calvin Kinkade, son Donald Kinkade and daughter-in-law Becky Kinkade.

If Peggy knew and loved you, you were considered family. She was the life of the party and enjoyed living life to the fullest.

She is survived by 7 grandchildren, 11 great grandchildren, 11 great great grandchildren and all those

Coast

From Page A1

“Climate change impacts are really complicated,” Carr said. “They have lots of feedback to the system that most of the vulnerability assessments don’t capture.”

The goals of the assessment plan created by Carr and his team are to identify vulnerabilities and adaptive capacities, empower communities for mitigation and adaption to climate impact and avoid unintended consequences.

After creating a framework for the assessment, Carr and his team at Cal Santa Cruz tested it by looking back a few years. They looked back at the devastation of the red sea urchin fishery. That event was brought on by two events, a marine heat wave from 2014 to 2016 from California to Washington at the same time that sea star wasting disease began eliminating most of the sea stars from the ocean.

The heat wave played a role by killing large portions of the kelp forest, which is the primary food source for urchins. Sea stars, the main predator of urchins, were eliminated at the same time. The result is red urchins were forced to move to deeper water and purple urchins, which reproduce faster, began to take over.

When looking at the assessment, Carr said they look at four areas - the resource of interest, in this case the red sea urchins, the ecological community, human users and the overall human community.

“It’s important to recognize each one of these domains impacts the other domains, either directly or indirectly,” Carr said. “Each of these feedbacks interact with the resource domain. Climate impacts are likely to impact all the domains.”

With the red sea urchins, the loss of kelp and a predator to control the purple urchins impacted the red sea urchins. As a result, the purple urchins reproduced rapidly, leading to greater loss of the kelp forest as the urchins ate. The human users, or the people who fished for and processed the urchins lost work, and the greater community suffered when there were no urchins to eat.

The impact was felt greatest from Port Orford

into Northern California, where the water temperature climbed 2 degrees.

“That marine heat wave is thought to be one of the largest marine heat waves in the world,” Carr said. “In the absence of food and the absence of predators, the purple sea urchin just went crazy. They came out and fed on all the algae.”

Interestingly, the warmer water itself did little to hurt the red sea urchin, but the impacts down the line did.

“The sensitivity of the red urchin to the heat was minimal,” Carr said. “Rather, indirect ecological interaction in the kelp field impacted the urchin.”

Carr said the impact is being felt five year later because the kelp forests have not fully recovered.

“As soon as the kelp recovers from the heat wave, the red urchin will be back,” Carr said. “The marine heat wave only impacted the Northern California fishery. The Southern California fishery was not impacted.”

Carr said the people who fish for urchins had minimal impact as well because they were able to find other work. However, the processors did struggle.

Carr said going back and looking at a past event will help scientists prepare for a future one.

“If we have another heat wave, you could ask what’s going that going to do to the Port Orford fishery,” Carr said. “You could adjust this to get some answers. It requires local experience. It requires the knowledge of people in that system.”

Another question that can be answered is how long the impact will last. And it could be longer than expected.

“To this day, we’re now starting to see more of the kelp recover,” Carr said. “The prognosis of Northern California is pretty bleak. You need to change the urchin population in order for the kelp to recover.”

There is good news and bad news when looking at the 2014-16 heat wave.

“How often are we going to see the event,” Carr asked. “That will be a big key as to recovery. If we start seeing more heat waves that could shift the system.”

Phillip Johnson, the executive director of Oregon Shores, said Carr’s presentation is one of a series of events Oregon Shores is doing in 2021 as part of a celebration of its 50th anniversary.

“We potentially address any conservation issue along the Oregon coast,” Johnson said. “Anything that does threaten the Oregon coast, we do care about deeply.”

Growing

From Page A1

use it personally? No. But if they’re following the law, I don’t see an avenue to deny the permit,” Greenough said.

Mayor Pro Tem Blake Inscore affirmed the process as well. He said the ordinance which allows the indoor cultivation plant was given a lot of thought and the applicant is compliant.

“This wasn’t a rubber stamp. It was over a two year span vetted in public meetings. No one said don’t do it. If people were against it, that’s when the discussion should have taken place,” he said.

Council member Ray Altman was more blunt. “Do you want boarded up buildings and a shit hole or do you want to support businesses? We’ll have a business instead of a boarded up building.”

In the end the council upheld the planning commission’s approval for Ocean Grown LLC to

create an indoor cultivation business on Front Street. It will have to remove the front windows, keep the sign at the back of the building and control odor. It cannot have light spilling out to the surrounding area and must have security as spelled out by the ordinance. It also cannot sell its product commercially on site but will have it removed by a licensed distributor.

The plant will employ roughly six people including the owner.

The one dissenting vote came from Council Member Beau Smith who said he wasn’t on the council when the cannabis ordinance was passed and was “having a hard time with it.” Smith claims “a man ought to be able to do what he wants on his own property” but he didn’t believe the ordinance was a good idea. “I wouldn’t want my kid working there.”

In the end the motion for approval of the business was all in favor with Smith voting no. The business can go forward.

Recall

From Page A1

county show 4,198 voters cast ballots to recall Newsom while 3,038 voters cast ballots to keep the governor.

DO IT FOR THE FAMILY

Get Vaccinated Now

As we watch covid case numbers rise and our community members die the thing we can do that will help the most is **Get Vaccinated!** And while some of us believe the Covid-19 vaccine will help and others believe it won't, the one thing we can **ALL** agree on is we want our families safe

Vaccines are safe – free – and effective. Do it for the kids!

Brought to you by
Crescent City/Del Norte Chamber of Commerce, Wild Rivers Community Foundation and Humboldt Area Foundation

Blake Inscore
Pastor First Baptist Church & Mayor Pro Tem Crescent City, City Council

COAST DENTURE SERVICE

Experienced Craftsmanship Counts!

REPLACEMENT DENTURE

FALL SAVINGS \$950 each with this Ad

Starting at:

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

est. 1974

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

Impacted by COVID-19?

Get 100% of your rent and utilities paid!

Apply at **HousingsKey.com** or call **833-430-2122.**

Eviction protections extended through September 30, 2021!

CA COVID-19 RENT RELIEF

Brought to you by the California Department of Housing and Community Development. You won't be asked about citizenship and your information will be kept private.

PREPARING FOR A PUBLIC SAFETY POWER SHUTOFF

During severe weather, high winds could cause tree branches or debris to contact electric lines and start fires. That's why PG&E may need to turn off power during severe weather to help prevent wildfires. This is called a Public Safety Power Shutoff (PSPS). While turning off the power helps prevent wildfires, we know it can be disruptive. We are working year-round to improve PSPS events for our customers and communities.

HERE ARE 5 WAYS TO PREPARE FOR A PSPS:

Make sure PG&E can reach you before a PSPS by updating your contact information at pge.com/mywildfirealerts.

1

Pack or restock your family's emergency kit including food, water, batteries, radio and a first aid kit.

2

Make preparations for anyone in your family who depends on electricity for medical needs.

3

Practice manually opening your garage door .

4

Ensure any backup power sources are ready and safe to operate.

5

For translated support in over 200 languages, please contact PG&E at 866-743-6589.

To learn more ways to prepare for a PSPS and any emergency, visit safetyactioncenter.pge.com

Boardwalk construction complete in Jedediah Smith Redwoods State Park

California State Parks, Save the Redwoods League, Redwood Parks Conservancy and the National Park Service have completed construction on the 1,300-foot-long boardwalk through the Grove of Titans in Jedediah Smith Redwoods State Park. Access to the Grove of Titans is now open, but limited while construction of the Mill Creek Trail continues.

The full restoration and realignment of the three-mile Mill Creek Trail, which provides access to the Grove of Titans spur trail, is expected to be completed by early summer 2022. The first mile of Mill Creek Trail is open from Howland Hill Road through the Grove of Titans boardwalk, forming an out-and-back trail. The remaining two miles of the Mill Creek Trail from the new

boardwalk to the Smith River will remain closed for construction.

Due to the pandemic, road closures, wildfire and labor shortages, the full re-opening of the trail has been delayed.

On Nov. 6, 2019, construction began on a 1,300-foot-long elevated walkway through the Grove of Titans in Jedediah Smith Redwoods State Park, part of Redwood National and State Parks in Del Norte County. This work is the first phase of a multi-year, \$3.5 million project organized and implemented by California State Parks, Save the Redwoods League, Redwood Parks Conservancy and the National Park Service.

The project, first announced in November 2018, was conceived to provide environmentally sensitive access to the Grove of

Titans and adjacent forest. Thousands of visitors have been finding their way on “social trails” or unofficial pathways since the location of the grove was first shared online in 1998, which has caused considerable damage over time.

The renovation project establishes official, safe access to the Grove of Titans, provides ecosystem protections for the trees, visitor services and amenities, including new restroom facilities along Howland Hill Road.

For park visitors’ safety, the Mill Creek Trail from the Grove of Titans boardwalk to the Smith River will be fenced off and closed during construction. Any park visitors in violation of the posted closure will be subject to a citation.

In addition to the Grove of Titans boardwalk, and

Workers did the laborious task of moving and installing a 1,300-foot-long boardwalk in Jedediah Smith Redwoods State Park.

open portion of Mill Creek Trail, park visitors may use the nearby Boy Scout Tree, Nickerson Ranch, Little Bald Hills or Stout Grove trails, which are accessible from Howland Hill Road. As always,

please recreate responsibly by following park rules and regulations, including staying on trail, packing out your trash, and keeping your dogs off trails. The redwood forests depend on you to

help protect them for the enjoyment of current and future generations.

For information about the Grove of Titans project visit <https://www.savetheredwoods.org/project/grove-of-titans/>

Property taxes due by end of month

Del Norte County Tax Collector Barbara M. Lopez would like to remind taxpayers that unsecured property taxes for the fiscal year 2021-22 are now due and payable and will become delinquent if not paid or postmarked by September 30. After this date, a 10% penalty plus a \$10 collection fee will be added.

Unsecured personal property tax is assessed on various types of property including business property, boats, boat slips, mining claims and possessory inter-

ests in leased property.

Each year, many tax bills are returned because the property owner moved and failed to notify the Del Norte County Assessor’s Office. It is the taxpayer’s responsibility to notify the tax collector if a bill is not received. Failure to receive a tax bill is not sufficient reason for non-payment.

The tax collector’s office urges anyone having questions to contact their office at 464-7283.

Last Chance to See “Come Walk with Me” Exhibit

DNACA’s 40th anniversary Performance Series Season Tickets

Del Norte Association for Cultural Awareness is happy to present their 40th anniversary Performance Series. The season includes five live concerts from internationally-known artists. For information on DNACA and the Performance Season, visit dnaca.net. Tickets are available at dnaca.eventbrite.com, or in person at Del Norte Office Supply in Crescent City, and Wright’s Custom Framing in Brookings.

Veterans IV” Exhibit

Del Norte Association for Cultural Awareness presents the work of artists who are veterans or family members of veterans in their annual “Art by Veterans” multimedia exhibit, now on display through October 7, as part of DNACA’s Art in Public Places program. The exhibit can be viewed in the lobby of the Del Norte County Courthouse, 450 H Street, Crescent City, and features artwork from Del Norte and

Curry County artists. The Courthouse is open Monday - Friday, from 8 a.m. - 5 p.m. except on holidays. For information, contact DNACA at 707-464-1336 or office@dnaca.net.

Last Chance to See “Come Walk with Me” Exhibit

This is the last chance for the public to view the work of artist Dédé Nicholls as part of DNACA’s Art in Public Places program. Her exhibit titled “Come Walk with Me,” reflects her tendency to paint paths, as if on a journey. The exhibit is on display through October 7, at the 2nd floor mezzanine of the CEC Airport at 1650 Dale Rupert Road, Crescent City. The exhibit can be viewed during the airport terminal’s hours: 6 a.m. - 8 p.m. weekdays, 6 - 10 a.m. and 5 - 8 p.m. Saturdays, and 6 a.m. - 2 p.m. and 5 - 8 p.m. Sundays. For information, contact DNACA at 707-464-1336 or office@dnaca.net.

Crescent City Art

Crescent City Art at 1228 2nd St., Crescent City, is open to the public Wednesday - Saturday from noon - 5 p.m. The gallery’s Artist of the Month is Rodney

Reid. Member art exhibits include spray paint artist Spencer Bishop at the Del Norte County Library, watercolor artist Pauline Lodolini at the Smith River Library, and an exhibit of various artists at the Sutter Coast Hospital Infusion Center and in the Main Hall at Sutter Coast Hospital. For information, call 707-460-1414.

Crescent Harbor Art Gallery

Crescent Harbor Art Gallery’s Artist of the Month is Debbie Dean. Debbie has worked as an art docent and art teacher before moving to Crescent City, and she has a love for oil painting, and painting animal portraits. The Del Norte community at large is invited to become members of Crescent Harbor Art Gallery. If you are interested, text message 707-616-5637 or e-mail to CrescentHarborGallery1@gmail.com with your contact information. The gallery is located at 140 Marine Way, Crescent City. For more information call 707-464-9133, or visit their website at www.crescentharborgallery.com.

COMING SEPTEMBER 24!

The NEW 2021-2022 County Map

707-464-2141

FREE EVERY DAY

Household Hazardous Waste Recycling

Mon-Fri: 8 AM- 5 PM, Sat & Sun: 9 AM - 5 PM

At the Del Norte County Transfer Station

1700 State Street, off Elk Valley Road

Non-aerosol latex or oil-based paints, stains in original non-leaking containers

Household fluorescent tubes & bulbs

Televisions & computer monitors

Home sharps containers

Used motor oil

Drained oil filters

Old antifreeze

Lead acid batteries

Cooking Fats, Oils & Grease

All household batteries

Remember to tape one terminal

Household Hazardous Waste Collection Event

FREE for Del Norte Residents Only

September 25, 2021, 9 AM - 2 PM

at the Del Norte County Transfer Station

TRANSPORTATION LIMITATIONS: STATE TRANSPORTATION LAWS LIMIT EACH VEHICLE TO A MAXIMUM OF 15 GALLONS OF LIQUID OR 125 POUNDS OF SOLID HAZARDOUS WASTE.

Commercial Hazardous Waste Disposal Service

Friday September 24, 2021 by appointment only

If your business or agency has hazardous materials to dispose, this is the only time this year in Del Norte County that you can legally deliver those materials for disposal.

1. Get an EPA ID number online:
<https://dtsc.ca.gov/apply-for-hazardous-waste-epa-id-number/>

2. Call 1-800-433-5060 before September 17th to schedule an appointment and receive an estimate of your disposal costs.

3. Bring your hazardous materials and payment at your appointed time to the Del Norte County Transfer Station at 1700 State St. in Crescent City on Friday September 24th.

No Dental Insurance?

Our Membership Plan

Starts at \$225 per year - One Flat Rate

No Deductibles or Copays

General & Implant Dentistry

541-412-5395

www.BrookingsDentalArts.com