

WESTERN WORLD

bandonwesternworld.com ♦ 50¢

Being good:
Ocean Crest students earn honor. Page A2

Lone scorer:
Bandon struggles against Coquille. Page A10

Inside this edition:

Education A2
Bandon Police Log A3
Opinion A4

In and Around Bandon.... A5
Sports A10
Classifieds A8-9

Family: 911 shooting unjustified

DA, Sheriff's Office claim responding officers followed all proper protocol

By Amy Moss Strong and Tyler Richardson
Bandon Western World

BANDON — The family of a Bandon man who was shot by police on Christmas Day contends the shooting was unjustified.

Charles "Chuck" Wayne Crum, 52, is

the older brother of Girly Crum, who is serving a life sentence for killing five people in Bandon in 1997.

"I feel part of the reason this happened is because of who Chuck is related to," said his sister Kathy Crum of Bandon. "It's scary that you can have a health problem and because of your last name get shot because of paranoid cops."

Police fired between 30 and 50 shots after Charles Crum opened his trailer door and allegedly brandished a pellet gun. Crum was grazed by one shot and was hit in the arm with another. He was subsequently arrested.

Charles Crum has not been charged with any crimes in connection with the Dec. 25 shooting.

Police said Crum initially refused treatment for his injuries at Bay Area Hospital, but Kathy Crum said her brother told her he was later treated at Coquille Valley Hospital. He remains in jail on an

unrelated charge.

Kathy Crum contends police used excessive force, and the family has consulted a Portland lawyer about the case.

Charles Crum initially called 911 at about 6:15 p.m. that day for an ambulance because he was having chest pains,

Chuck Crum

■ See Crum, A7

'King tides' should roll in today

BANDON — Oregon's coastal residents will experience some of the year's highest tides this week. The high tides, known as "king tides" will occur Jan. 10, 11 and 12.

This week's tides for Bandon are listed on the sports page, A10, of this issue.

King tides are normally occurring events caused by predictable astronomical factors that result in tides that are higher than most high tides. Areas affected by these king tides are susceptible to higher water levels from increased wave heights, winter storms and changes in sea levels.

Similarly high tides were seen last month, on Dec. 12-14 and Nov. 13-15.

Sea level is predicted to rise over the next century. Several areas of the Oregon coast are already vulnerable to high water levels because of their low elevations and proximity to the shore line, according to information on the King Tide website. Rising sea levels means that areas inundated by today's highest tides are expected to be inundated more frequently in the future.

■ See Tides, A7

Bandon's population grows by 15

BANDON — The city's population grew last year, but just barely.

According to the preliminary 2012 population estimates from the Portland State University Population Research Center, the July 1, 2012 population estimate for Bandon is 3,100. This represents an increase of 15 people over last year's estimate of 3,085, for an annual growth rate just under one half of one percent, or 0.5 percent.

The 2010 Census count for Bandon showed a population of 3,066 as of April 1, 2010, which was 233 people above the 2000 Census count of 2,833.

The Portland State University Population Research Center was formed in 1956 for the purpose of preparing annual population estimates for

■ See Council, A7

Charged environment

By Amy Moss Strong, Bandon Western World

An electric vehicle charging station is being constructed at Bandon City Hall and should be completed by February. Residents without electric vehicles are allowed to park in the spaces as well, according to the city manager.

Electric station nears completion

BANDON — The city's new electric car charging station, scheduled to be completed by November, is now set to be done by February.

The charging station is a carport structure being constructed over the three northernmost parking spaces in City Hall's parking lot adjacent to U.S. Highway 101. The structure will support an array of solar panels on its roof to generate electric power. The solar panels will be connected to the grid to help offset some of the electric utility costs at City Hall and will feature level 1 and level 2 chargers for charging electric vehicle batteries, with a connection for electric wheelchairs and scooters, according to City Manager Matt Winkel.

The total budget for the project is \$97,000. It is being funded by a \$67,000 grant from the Bonneville Environmental Foundation, a

national nonprofit organization that promotes the development of renewable energy resources. The grant will be matched with \$30,000 from the City's Energy Conservation budget. Those funds were already designated for energy conservation and energy efficiency projects.

Bonneville Environmental Foundation received and awarded bids for constructing the project. The carport structure was built by Americorp Construction, Inc. from Bandon. The solar array and charging station are being installed by Sol Coast Consulting and Design from Coos Bay. City electric and public works crews are also helping on the project.

"There are no public electric vehicle charging station on this area of the South Coast, so tourist visitors with electric vehicles can often

be precluded from coming to Bandon due to the range of their vehicles," Winkel said. "In addition to accommodating local residents and customers who visit City Hall, the new facility is intended to help promote our tourist businesses by providing a place where electric vehicle owners can charge their vehicle while they are enjoying a meal or shopping."

In addition, by starting with a single installation, the city can obtain experience operating and maintaining this type of facility, Winkel said. Its energy production and usage will be monitored to determine whether it would be cost effective to install solar energy systems and electric vehicle charging stations at other public facilities and additional locations. An infor-

■ See Electric, A7

New police vehicles

Contributed photo

The Bandon Police Department has acquired two used vehicles that will replace existing vehicles. The pictured two Dodge Chargers each have about 56,000 miles and were purchased by the city of Bandon for \$9,500 each from Auto Additions in Portland. The vehicles were previously used by the Woodburn Police Department and came fully equipped minus the radios. Sgt. Larry Lynch and officer James Partee will be driving the vehicles.

Judge dismisses impropriety claim in midwife case

By Tyler Richardson
Bandon Western World

COQUILLE — A Coos County judge shot down attempts by Marcene Rebeck's defense lawyer to have her manslaughter and homicide charges dropped Monday.

Attorney Laura Fine Moro argued the case against the unlicensed Bandon midwife should be dismissed due to an impropriety during a grand jury hearing, as well as confusion over how her client allegedly caused the death of an infant she had delivered.

But Circuit Court Judge Richard Barron upheld the charges of criminal negligent homicide and second-degree manslaughter. Rebeck was indicted on the charges in July 2012.

Fine Moro was unfazed. "No surprises," she said after the hearing.

The hearing was held in a courtroom crowded with lawyers and Rebeck sup-

porters. Rebeck sat quiet for nearly all of the proceedings, but afterward she lingered in the hallway to hug and greet friends.

In her motion to dismiss, Fine Moro said Coos County District Attorney Paul Frasier told a juror that he had invited Rebeck to testify at the hearing, but that she chose not to attend. Fine Moro argued that Frasier created the notion that Rebeck was hiding something.

Frasier said he told the jury that Rebeck was under no obligation to come to the hearing and not to assume anything because of her absence. The judge ruled that Frasier did nothing improper.

In a separate argument, Fine Moro said the state was not specific on how Rebeck allegedly caused the baby's death. She also argued the difference in mindsets between the mainstream medical field and unlicensed midwives would skew the opinions of the state's

■ See Rebeck, A7

BHS speakers prepare to display their talent

Bandon Western World
 BANDON — Members of the Bandon High School Speech Team will perform a selection of entertaining pieces next week, in their “Sweet Speeches” event.

Presenters scheduled to perform at Sweet Speeches include Tyler Wiprud, Humorous Interpretation, “Paper or Plastic”; Jeneveve Winchell, Humorous Interpretation, “Cinderella Wore Combat Boots”; Cheyenne Fogarty, Dramatic Interpretation, “A Brave Girl”; Sonia Havill and Jake Taylor, Dual Interpretation, “Action News”; Leo McGeehon, Humorous Interpretation, “Wrangler Roy Show”;

Alaina Russell, Humorous Interpretation, “I Want”; and Lily Trigg, Prose, “The Frog Prince, Continued.”

The event will be held at 7 p.m. Thursday, Jan. 17, at the Sprague Community Theater, 1202 11th St. S.W. in Bandon City Park.

Sweet Speeches is the team’s main opportunity to raise funds for meals and motels for speech tournaments.

Speech team members not only entertain on the stage, they also sell tickets, greet the audience at the door and hand out programs, serve complimentary cookies and punch at intermission, and act as stage managers and masters of ceremony, according to

Howard.

“They learn how to run a show from start to finish,” Howard said. “It is an incredible opportunity for teamwork and meeting challenges. Each year, the seniors and returning juniors naturally step into the roles that the previous year’s seniors left them to fill. It is a joy to watch the development of the speech team members as they gain experience and confidence on the stage.”

Seniors Tyler Wiprud, Winsvey Campos, Alexis Busso and Mike Harrison will act as masters of ceremonies.

Tickets are \$10 for adults and \$5 for students and available from speech team members by calling Howard at 541-347-4413, ext. 455.

Good behavior pays off

BANDON — Ocean Crest Elementary School honors students who are observed doing something helpful or kind with the monthly “Caught You Being Good” program.

Students who are “caught being good” are eligible for a monthly drawing. Each of 15 winners receives a golden dollar, a pencil and a certificate.

The Bandon Lions Club provides the prizes for the program.

Students “caught” for November include:

- Anthony Sabol, for sharing Pokemon color pages with a friend.
- Kaylie Martindale, for helping spread gravel on the new playground.
- Brendon Smith, for helping an injured student at recess.
- Sterling Williams, for helping spread gravel on the new playground.
- Caleb Martin, for helping spread gravel on the new playground.
- Chloe Bock, for working hard to improve her math facts.
- Allie Russell, for always having great line manners.
- Owen Brown, for

Contributed photo

Students awarded in November for doing something helpful or kind include, back row from left: Anthony Sabol, Kaylie Martindale, Brendon Smith, Sterling Williams, Caleb Martin and Chloe Bock. Front row, from left: Allie Russell, Owen Brown, Kiana Collins, Rhiannon Green, Thomas Shinn, Teagan Montgomery, Sean Ells and Jacob Weston. Not pictured: Jarred Perez.

volunteering to help classmates finish their Christmas cards during recess.

■ Kiana Collins, for cleaning up a big mess without being asked.

■ Rhiannon Green, for cleaning up a big mess without being asked.

■ Thomas Shinn, for having no mouse nibbles in the first 12 weeks of school and for returning library books and homework.

■ Teagan Mont-

gomery, for coming to school on time every day, returning library books and homework and having no mouse nibbles.

■ Sean Ells, for being the first one to bring something for the food basket.

■ Jacob Weston, for returning homework and library books and for having no mouse nibbles in the first 12 weeks of school.

■ Jarred Perez, for sharing a pencil during Walk to Read.

BHS seniors peddle pasta to raise funds

The Bandon High School Senior Class will host a spaghetti dinner on Tuesday, Jan. 29, at the district cafeteria, 455 Ninth St. S.W.

Cost is \$6 for adults and \$4 for children younger than 6. There will be a modest silent auction with gift certificates and art offered. The Bandon Tigers will face Gold Beach at a home basketball game after the spaghetti feed in the adjacent BHS gym.

Proceeds from the dinner will help fund the senior trip, which includes rafting on the Klamath River and attending the Oregon Shakespeare Festival in Ashland.

Like chess? Coquille plans Jan. 19 event

A “just for fun” chess tournament for all ages will be hosted by the Coquille Chess Club and the Southern Oregon Chess League on Saturday, Jan. 19, at Coquille High School.

There is no entry fee or prizes. Registration begins at 9:30 a.m. and play begins at 10 a.m. in the CHS library. Concessions will be sold.

For more information, contact Nancy Keller at drnancykeller@yahoo.com or 541-290-8479.

Shrimp Sundays

Buy One, Get **Half Off**
Anything that Contains Shrimp

Bandon Fish Market

Popular Fish & Chips
On The Edge of Bandon's Harbor
Call In Orders Welcome 541 347 4282
Open 7 Days A Week

\$325,000

OCEAN DRIVE First time on Market. Smell, hear and live the grand Pacific Ocean. 4 bedroom custom home with upgrades. Family room, living room, kitchen and dining area on first level. Fireplace. Second level includes master suite and 3 additional bedrooms, 2 bathrooms upstairs. Kitchen has granite counters and features modern appliances. Large deck off back of home. MLS#1231790

\$125,000

BUNGALOW in Historic Winsor Heights Area of North Bend. main floor features wood floors throughout. Updated kitchen. Dining nook between kitchen and living room. Brick fireplace has a connection for gas insert. 1 bath and 2 bedrooms. Basement is all concrete with wood stove, toilet, laundry facilities and shower, nearly 792 sqft. Drive-through double carport. MLS#12259497

\$985,000

AUTOMOBILE SALES/SERVICE 1.28 acres prime Ocean Boulevard location with 300 feet of street frontage. Paved sales lot plus 6000 sqft of showroom, offices and service bays. First time offered. MLS#12006111

David L. Davis

Real Estate

Fred Gernandt, Broker Cell: (541) 290-9444

1110 Alabama Street, Bandon, OR 97411
Office: (541) 347-9444 or toll free 1-800-835-9444
Website: www.bandonhomes.com

Oregon Grown, Employee Owned!

Three DAYS ONLY

MEAT BONANZA!

AND Super Sale!

Thurs., Fri. & Sat. • Dec. 6, 7 & 8, 2012 • 7am - 6pm

Available At:
 Coos Bay • Empire • Lakeside • Reedsport • Gold Beach • Lincoln City

<p>\$1.55 lb.</p> <p>Fresh, Bone-in</p> <h2 style="color: white;">Pork Sirloin Roasts</h2>	<p>I.Q.F. Boneless, Skinless</p> <p>\$1.65 lb.</p> <h2 style="color: black;">Chicken Thighs</h2>
<p>\$1.95 lb.</p> <p>Fresh, Southern Grown Boneless, Skinless</p> <h2 style="color: black;">Chicken Breasts</h2>	<p>In the Bag Cut for Free into One Package Whole, Boneless</p> <p>\$1.95 lb.</p> <h2 style="color: black;">Pork Sirloins</h2>
<p>Whole, in the bag, Cut for free into One Package</p> <p>\$2.65 lb.</p> <h2 style="color: white;">Boneless Pork Loins</h2>	<p>\$2.55 lb.</p> <p>Approximate 10 lb. Package</p> <h2 style="color: black;">Fresh 80% Lean Angus Ground Beef</h2>
<p>\$2.99 lb.</p> <p>Ground Fresh Daily</p> <h2 style="color: black;">Fresh 85% Extra Lean Ground Beef</h2>	<p>Whole, in the bag, Cut for free into One Package</p> <p>\$5.35 lb.</p> <h2 style="color: white;">Boneless Beef Rib-Eye</h2>
<p>\$3.25 lb.</p> <p>Signature Angus U.S.D.A Select</p> <h2 style="color: white;">Boneless Beef Cross Rib Roasts</h2>	<p>Whole In the Bag Cut for Free into One Package</p> <p>\$3.95 lb.</p> <h2 style="color: black;">Boneless Beef New York Strips</h2>
<p>Best Buy Whole</p> <p>\$8.95 lb.</p> <h2 style="color: black;">Boneless Beef Tenderloin</h2>	<p>16 oz. I.Q.F. Table Brand</p> <p>6 for \$10</p> <h2 style="color: white;">Maple Bacon</h2>
<p>31-40 ct. IQF 2 lb. Bag</p> <p>\$9.95 ea.</p> <h2 style="color: white;">Large, EZ Peel Raw Prawns</h2>	<p>IQF 5 lb. Bag \$19.95 each</p> <p>\$3.99 lb.</p> <h2 style="color: black;">Pacific Cooked Shrimpmeat</h2>

There's One Near You!

Limited to stock on hand. No rain checks! Some items may change due to supply and market conditions. Bonanza items will be wrapped in smaller packages upon request for an additional 30¢ lb.

Certain prices & items may not be available at all locations. We reserve to limit quantities. No sales to dealers. We accept: Oregon Trail cards, Credit or ATM Cards. Items are subject to stock on hand. We reserve the right to correct all printed and/or typographical errors.

Public Record

School Board meeting on Jan. 14

BANDON — The Bandon School District Board of Directors will hold its regular meeting at 6:30 p.m. Monday, Jan. 14, in the district cafeteria, 455 Ninth St. S.W.

Agenda items include: Approval of consent agenda; accept resignation of Dave Haueter, HLMS girls basketball coach; accept resignation of Angie Culver, BHS custodian.

Reports: Enrollment; Superintendent Diane Buche; principals Liz Olive, Debbie Greenfield

and Gaye Knapp; BHS student representative Austin Crabtree; director of operations Hiemer Kiefer. Reports on the achievement compact and the AT&T contract.

Action items: December bills to be paid in the amount of \$168,306.41.

Public input for items not on the agenda.

Executive session under ORS 192.660 (1)(i) To review and evaluate the employment-related per-

formance of the chief executive officer, a public officer, employee or staff member unless the person whose performance is being reviewed and evaluated requests an open hearing and ORS 192.660 (1)(e) To conduct deliberations with persons designated by the governing body to negotiate real property transactions.

A School Board workshop will be held at 6:30 p.m. Monday Jan. 28, in the district cafeteria.

OBITUARIES

Gerald Clayton Bechtol
Jan. 18, 1934 - Jan. 2, 2013

No service will be held in Chico, Calif., for Gerald "Jerry" Bechtol, 78, of Chico. Interment will be held Jan. 12, at Fairhaven Memorial Park in Santa Ana, Calif., 714-633-1442.

Gerald Bechtol

Jerry was born Jan. 18, 1934, in Mineral Wells, Texas. He passed away Jan. 2, 2013, in Chico.

Jerry and his wife moved to Bandon in 1995 from Santa Ana, Calif., and to Chico in the fall of 2011.

Jerry is survived by his wife, Christine; son, Michael; daughter, Rebecca; daughter, Susan; brother, Kenneth; and grandchildren, nieces and nephews.

In lieu of flowers, memorials may be made to Enloe Hospice, 1390 E. Lassen Ave., Chico, CA 95973.

Sign the guestbook at www.theworldlink.com.

Bandon police report

Dec. 24

8:05 p.m., family dispute in the 700 block of 10th Street Southwest. People in yard fighting. Checked area, unable to locate.

8:43 p.m., woman just drove into Bandon with only enough gas to get there, now gas station not open. Went to Ray's Food Place parking lot, woman refused ride.

Dec. 25

10:37 a.m., man called to advise he needed to go to Southern Coos Hospital.

2:06 p.m., Southern Coos Hospital called requesting officer for combative patient. Patient was refused pain medication at the hospital. He also was warned not to call 911 for pain medication.

6:12 p.m., assisted outside agency in the 87000 block of Marple Lane. Handled by Coos County Major Crimes Team.

Dec. 26

12:10 a.m., Highway Deli Mart customer cited on a charge of driving while suspended. Vehicle secured in parking lot, seized suspended driver license.

12:05 p.m., enroute to accident at U.S. Highway 101 and 10th Street. Info

exchanged.

3:56 p.m., request for assistance with a person at Umpqua Bank, 1125 U.S. Highway 101. Assistance rendered.

6:19 p.m., male hitchhiker, wearing dark clothing, stepping into traffic in the area of U.S. Highway 101 and 11th Street.

6:52 p.m., several juveniles skateboarding in gated area in the 100 block of 12th Street. Warned

about federal building.

Dec. 27

7:20 a.m., suspicious vehicle in the area of Devil's Kitchen wayside. Man called to say person in a brown van appears to be camping in the park. No deputy in area.

11:17 a.m., caller advised a person in the Bandon area was being aggressive, would like an officer to talk to the suspect. Logged for information.

Yard debris removal this week

BANDON — The first brush and yard debris removal event of 2013 will be held during the week of Jan. 14-18. Bandon Disposal will pick up piles of brush and yard debris, as well as Christmas trees. City residents are allowed up to a maximum of 5 cubic yards of brush and yard debris (approximately two pickup loads) at no cost. Place brush, yard debris and Christmas trees in the right of way along your street prior to Monday, Jan. 14, and Bandon Disposal will pick them up sometime during that week.

There is a maximum of one pile per address and no group piles. This program is for woody yard debris such as branches, brush, gorse, etc., so other items and materials such as metals, appliances, furniture, etc. will not be accepted. Except for Christmas trees, branches must be cut into lengths no longer than 5 feet. Grass clippings and leaves will also be picked up, provided they are placed in biodegradable paper bags. No plastic bags can be accepted.

The other free events are scheduled for the first week in May and the last week in October. If you have more than 5 cubic yards of debris, or want debris picked up at times other than the three brush removal weeks, contact Bandon Disposal at 541-347-9633 for a price quote.

BANDON
YOUR DO IT YOURSELF CENTER
SUPPLY

Your Complete Home Center
PRICED RIGHT
Everyday!

OUTDOOR LIVING AND RENTAL STORE
Come see us for... Ladies and Mens Wrangler Jeans.
Wrangler Mens Wrangler Denim Jackets.

Come and check out our **PURINA** Livestock and Pet Foods.
Pet Beds, Travel Cages, Collars, Leashes, Treats and more...

How about some Helly Hansen Rain Gear...
Its a great coastal Christmas gift. Great for walking on the beach.
Free gift wrapping for anything purchased in our store.

1120 Fillmore—Entrance at 11th & Elmira
541-347-2662 • fax 541-347-1602
Mon.—Fri. 8am–5:30pm • Sat 9am–4pm

Bandon Bills
AND THE
Inn at Face Rock
INVITES YOU TO
Rekindle that old Flame
WITH
Dinner for Two
ANYTHING ON THE MENU
AND
Luxury Hotel Room
\$99.00

ONE NIGHT IN THE MONTH OF JANUARY 2013

Best Western
—Inn at Face Rock—
Hotel & Suites
3225 BEACH LOOP DR., BANDON, OR. 97411
BANDON BILLS 541-347-8151
INN AT FACE ROCK 541-347-9441

countdown

to the hospital of the future

All Private Rooms

Providing greater comfort, confidentiality, sleep quality, and safety, our all-new private patient rooms will include room service and overnight accommodations for loved ones.

"Having a private space to heal and to rest will be such an improvement."

Toni Poole
Former Bay Area Hospital Board Chair and Community Leader

#5

All Private Rooms

#4

#3

#2

#1

Expansion Grand Opening!
February 16, 2013

Bay Area Hospital

(541) 269-8111
1775 Thompson Road, Coos Bay, OR 97420
www.bayareahospital.org

The Medical Center for Oregon's Coast

BIRTHS

COQUILLE VALLEY HOSPITAL

Winter Noel Converse was born at 4:39 p.m. on Dec. 27, 2012, weighing 8 pounds, 6 ounces. Parents are **Kenneth** and **Canada Converse**.

DEATH NOTICES

Oletta Margaret Clampett, 80, formerly of Bandon, died Sept. 8, 2012, in Las Vegas, Nev.

Sandra Gosline — 71, of Bandon, died Jan. 7, 2013, in Bandon. Arrangements are pending with Amling Schroeder Funeral Service, Bandon, 541-347-2907.

Taking the first step — banning plastic bags

C&K Market Inc. has taken a proactive approach to helping the planet by banning plastic bags at all of its stores. Starting Monday, the company will only offer paper or reusable bags at checkout. It's a controversial subject that is difficult to legislate, although Portland, Eugene and Corvallis have successfully done so. But taking such an approach and offering a 5-cent-per-bag incentive for customers to use reusable bags is commendable. See the story in this issue on page A7.

I know I often forget my reusable bags, but I will make more of an effort to put them in the car on my way to the grocery store. It's an easy but important step in controlling the amount of non-recyclables in our land-

fills and other places where plastic bags often end up, including all around town on our frequent windy days as well as the ocean, where they can do considerable harm to the sensitive ecosystem.

I hope the City Council will consider discussing a initiative for Bandon now that Ray's has led the way.

Beavers show their appreciation for avid fan

Longtime Bandon resident Donna Reilly received a special gift for her 77th birthday, thanks to her daughter. Therese Reilly Kent, who now lives in Arizona, wrote to Oregon State Beavers Coach Mike Riley after Donna

BANDON CURRENTS

AMY MOSS STRONG

spent her birthday on Dec. 1 cheering on the Beavs as they posted their record-breaking 77 points against Nicholls State. “I would love for the team or Coach Riley to send her something — anything — acknowledging this very cool coincidence,” Therese wrote. “I was thinking a team photo taken during the Nicholls State game that said Happy 77th Birthday Donna Reilly, signed by some of the team members and Coach Riley.”

Therese went on to explain to Gary Beck of OSU that not only have her parents Jim and Donna Reilly been Beaver football fans since the early 1960s, but Jim Reilly graduated from OSU's

School of Forestry in the early 1960s, Therese herself graduated from OSU in 1979, her husband in 1980, one of her brothers in the late 1980s and her daughter in 2000. “We proudly wear the orange and black and cheer for our Beavs through thick and thin — for over 50 years! I know my mom would be thrilled with an acknowledgment that the Beavs scored 77 points on her 77th birthday.”

As the result of Therese's letter, Coach Riley sent Donna a signed commemorative football.

Residents may know Donna from her work as long-time office manager for Southern Coos Hospital. A sweet lady, Donna definitely deserved such an honor.

Letters

Stay tuned on swimming pool

On behalf of the Bandon Community Swimming Pool Development Corporation, I would like to thank all of the donors in 2012 who helped bring the concept of a Bandon community swimming pool that much closer to reality. This year the BCSPDC has raised more than \$40,000 from grants and donations from such institutions as the Smart Family Foundation, The Sprague Foundation and Cycle Oregon.

I would also like to thank the residents of Bandon for all of the quarters, dimes, nickels and pennies that totaled more than \$1,300 for the year. Most of all, the BCSPDC appreciates the continued words of support that the Bandon community continually expresses toward the project — they are priceless.

With the new year comes new strategies for achieving our goal. Stay tuned to our website at <http://www.bandonpool.com> and Facebook page for updates in the upcoming months.

Dave Reed
BCSPDC President
Bandon

A soup kitchen in Bandon?

My husband and I have a two-fold question regarding Bandon.

First, is there a need for a soup kitchen in Bandon? Does Bandon have enough people who would benefit from having a place to go once a day to get a hot bowl of soup, some warm bread and a hot cup of coffee or tea, and some milk or juice for the children?

Second, if so, is there a large enough, empty building that a person could set up tables and chairs and a serving counter to set up coffee pots and such, that someone would be willing to donate for such a cause?

If the answer is yes to both questions, could anyone who is interested in helping with this cause, or who knows if we need a soup kitchen in Bandon, email me at gclymer@hotmail.com?

Gail and Chet Clymer
Bandon

SWCD meeting productive

The 2012 Coos Soil & Water Conservation District annual meeting was held at the OSU Extension Office in Myrtle Point on the evening of Dec. 7. Thirty-six private landowners, county officials and agency representatives enjoyed a dinner catered by Spruce Street Bar & Grill of Myrtle Point with potluck sides.

The annual meeting's “Year in Review” featured projects that have improved agriculture-related water quality in Coos County. The dinner was an opportunity to thank the partners and private cooperators who work with the Coos SWCD to protect and improve the natural resources so important to agriculture and Coos County residents.

The 2012 SWCD Cooperator of the Year was Sandy Jones of Green Acres, who received a plaque. A presentation about her ranch's sediment abatement project showed culverts replaced with bridges.

Also announced: The winners of the 30th annual Guerin Memorial Essay Contest, open to grades seventh through 12th to encourage awareness of natural resource issues among kids.

Essay contest awards were presented by Anne Guerin and Cheryl Griffith, daughters of the late Tom and Dorothy Guerin. A plaque with the first-place winner's name will be displayed at Myrtle Point Junior/Senior High School for the coming year.

The winners were: Ireland Tall Hunter, first place, received \$150 and a certificate. Ireland read her essay entitled “Conservation Techniques That Can Be Used To Decrease Soil Erosion In Coos County.”

Kayley Leslie of Myrtle Point, second place, received \$125 and a certificate.

Nicole Fossum of North Bend, third place, received \$100 and a certificate.

The evening was wrapped up with a presentation by guest speaker George Taylor, unofficial state climatologist for Oregon. Taylor presented oceanic and atmospheric data to demonstrate cyclical weather patterns useful for predicting future trends and information about the three oceanic cycles: Normal, La Nina and El Nino.

Coos SWCD would like to thank Coos County Commissioner Bob Main and our cooperators and sponsors, including Blue Ridge Timber Cutting, Inc. specialists in stream restoration, who donated “Root Wads Rule!” and “stream+wood= fish” T-shirts for our essay winners.

If you are interested in the SWCD's mission or how we can assist you to address natural resource concerns, or if you would like to be added to our mailing list, please call the office at 541-396-6879, or stop by the SWCD's Coquille office at 371 N. Adams Street.

Dawn Weekly
Coquille

Come join the Lions

Facts about the Bandon Lions Club: We believe we are the hardest working service club in the world! Our club was started in Bandon in 1951.

The Bandon Lions held their meetings in the old Barn. The Barn started as the stable for 22 horses the U.S. Coast Guard used to patrol the beach during World War II.

The Lions helped remodel The Barn for meetings and then eventually were instrumental in helping the Sprague Community Theater get built.

We are a world wide service club. Our current club has 22 members. Our club is aging. With members such as Myron Spady at 89 and several more in their 80s, we

are asking for new and younger members to help us with our many service projects.

Our club built the Good Neighbors food distribution building, the serving sheds and stage in City Park and our club maintained them for many years.

We have a free Easter egg hunt for the children each year, we sponsor the Boy Scouts and give them a meeting place.

We support the Local Aid Fund, the Bandon High School Speech Team, BRAVO and Caught Being Good at Ocean Crest Elementary School. We give scholarships to graduating Bandon High School seniors. We give funds to Bandon Pacific Christian School.

We also help fund the following: The Barn, U.S. Coast Guard memorial, diabetes awareness, Bandon Feeds the Hungry and Southern Coos Hospital & Health Center.

We also give free eye examinations to all the children in our area. We help with eye examinations and eye glasses for low income individuals in our community.

We welcome visitors and new members. Our address is Bandon Lions Club, P.O. Box 1501, Bandon, OR 97411. We meet every Wednesday at noon at The Barn. You are welcome to come and see what we are about!

Katy Morehead
Secretary, Bandon Lions Club

Thank you for donations

The students, parents, teachers, staff and school board would like to take this opportunity to sincerely thank Ray's Food Place, Price 'n Pride and Bullards Beach State Park for their continued donations to our precious Christian school. The staff has helped us collect bottles and cans for our students to redeem, as well as contributed several generous gift cards or donated goods for our various fundraisers. Their continued consideration has resulted in our earning several hundred dollars to use for our school and for activities such as field trips that we couldn't otherwise take.

The students and staff signed Christmas cards to show their grateful appreciation, which were mailed to these organizations. If any other groups or businesses wish to donate to our school, please call 541-347-2464, and we will be happy to coordinate with you. We wish all of our sponsors and donors a blessed Christmas and extend best wishes for a happy and prosperous New Year. God bless you, one and all!

Janice Fox
School Board chairman
Bandon Pacific Christian School

This week, complete your kit

For the past several weeks I have been listing items to purchase to complete a 72-hour disaster preparedness kit. As I have mentioned, a 72-hour kit is only a good start. Fourteen days is much better and more if you can manage it. Building an emergency kit does not need to break the bank. Picking up a few extra items now and then will build up over a period of time and before long your pantry is filled with supplies that will carry you through a disaster. But for now the primary plan is to “just do it.”

- Week 7 shopping list:
1. Small tool kit. Include a wrench (slip-joint wrench like Channellocks or water pump pliers) for shutting off utilities, hammer, nails, screwdrivers, screws, duct tape, zip ties and on and on. This is one aspect of the kit that can grow, swell and increase with every trip to the hardware store.
 2. Signal flares.
 3. Insect repellent. While we're on this topic, I have recently read about people using wasp/hornet spray for personal defense. It's less expensive than pepper spray, reaches out at least 20 feet and temporarily incapacitates anyone intent on causing you harm.
 4. Sunscreen.
 5. Granola or dry cereal.
 6. Extra pet food. Also if your pet requires medication, get some extra for them as well. Also don't forget, your pet requires water.
 7. Fire extinguisher. Be sure it carries the ABC rating. If you need training in its use, contact your local fire department.

Tips:
Be sure to include pets in your plan.
When you leave town, take your go-bag along.

DISASTER PREPAREDNESS FOR THE REST OF US

DAVE ROBINSON

Disasters don't always happen while you're at home.

Keep your car's gas tank above a half-tank. You never know when you

get that call in the middle of the night to go visit your ailing, wealthy aunt in the hospital. Not a time to be out of gas and none available.

As I have mentioned before, survival is not a kit. Survival is a plan and the kit should be a part of your plan. Keep your kit in a single location, not strewn about the house, some things in one closet, other items in the basement and yet other things stacked in the garage. Try to set aside an area for all your gear and supplies. When the power goes out and things are mildly chaotic at your house, you don't want to be searching in the dark for your stuff.

Make sure the battery powered lantern is the most easily-located item in your inventory. The power seldom goes out during daylight hours. Flashlights, lanterns and other lighting devices are the first things you will want to get operational.

This concludes the seven part series on Building Your Kit. If you missed any of the installments, they will eventually be posted on my blog at www.disaster-prepdave.blogspot.com. You may also email me at disasterprep.dave@gmail.com, I will send you the chapters you missed. Happy prepping!

(Dave Robinson is Bandon's postmaster and has worked for the postal service for 30 years. He has a background in law enforcement, served in the Air Force in Vietnam, worked nine years for the Coos County Sheriff's Department and serves on the Myrtle Point School Board, where he lives.)

Bandon
WESTERN WORLD

© 2012, Southwestern Oregon Publishing Co.
1185 Baltimore Ave. SE, Bandon, OR 97411

Phone: 541-347-2423 • Fax: 541-347-2424
Online at bandonwesternworld.com
Facebook: facebook.com/bandonnews

Editor: Amy Moss Strong, ext. 25, amy.strong@theworldlink.com
Publisher: Jeff Precourt, jeff.precourt@theworldlink.com
Sports Editor: John Gunther, john.gunther@theworldlink.com
Display advertising: Julie Backlund, 541-296-1222, ext. 266;
julie.backlund@theworldlink.com
Classified advertising/Coffee Break: Sandy Stevens, ext. 21
Home delivery: 541-269-1212, theworldcirc@theworldlink.com

Bandon Western World is published by Southwestern Oregon Publishing Co. every Thursday and is mailed at the post office in Bandon.

Subscription rates: In Coos County, \$27.70 per year. Out-of-county, \$42.50 per year. Subscriptions are paid in advance, non-refundable.
Deadline: Noon Monday for news releases, letters to the editor and ads.

In and Around Bandon

'Trees' to open Sunday at SC Hospital

The artists reception for the "Trees" show at Southern Coos Hospital will be held from 1-3 p.m. Sunday, Jan. 13. The show will feature works by some of the finest painters and photographers in the area, including David Castleberry and Robin Jenkins of Coos Bay, Susan Applegate of Yoncalla, Magda Druzdzal of Gold Beach, Lane Hall of Medford, Janne LaValle of Lakeside, Steve and Susan Dimock of Bandon and all the Monday Plein Air Painters who have made "Trees" the subject matter of their paintings all this past summer and fall, according to local artist and show coordinator Victoria Tierney.

The show will also include paintings done by students of Harbor Lights Middle School and Bandon High School (working with Vicki Affatati and Jen Ells) and whatever surprises are contributed by Bandon residents and others from the Southern Oregon area.

"Oregonians have a very special love of trees, and the show will include some photos from the logging days of the old giants, as well as more fanciful meditations on everything from the Garden of Eden to trees as depicted in the Tarot of the Holy Light created by Christine Payne Towler and Michael Dowers," Tierney said.

The music on Sunday Jan. 13 will be provided by two young musicians who have never performed at the SCH art show openings before: Austin Crabtree and Vinnie Dovale. Austin plays guitar and Vinnie plays percussion. Everyone is invited. Refreshments will be provided by the Southern Coos Hospital Auxiliary.

The show will remain on display through March 31. It is sponsored by AVK Arts, a foundation based in Los Angeles whose mission is to promote art in public places.

Claire Lynch Band is next Showcase

Bandon Showcase presents the Grammy-nominated bluegrass Claire Lynch Band at 7:30 p.m., Friday, Jan. 18, at the Sprague Community Theater, 1202 11th St. S.W. in Bandon City Park.

An award-winning country artist and composer, Lynch's musical direction dates back to the days of the Front Porch String Band, offering a seasoned sound that is both unpretentious and richly textured. It's a down-home, front porch sensibility — until you realize that it's a rare front porch to have ever hosted musicians of this caliber.

The band features Jason Thomas on fiddle and mandolin who brings musical versatility and imagination; bassist Mark Schatz, longtime performer with Tim O'Brien and the O'Boys, who has a deft touch and masterful instinct for groove and will perform a little hambone and Appalachian clogging; and young Matt Wingate, who brings a mature improvisational musicality to the band.

Long recognized and praised as a creative force in acoustic music, Lynch is considered a pioneer who continually pushes the boundaries of the bluegrass genre. The current Claire Lynch Band is a powerful juggernaut, a quartet that has the innate ability to perfectly interpret the beauty, subtlety and genre-defying sophistication of Lynch's music. She plays compelling original tunes and has been nominated numerous times as IBMA vocalist of the year. Claire Lynch is a gifted writer and singer with a top-notch band.

Tickets cost \$20 for reserved seating and are available by calling 541-347-SHOW (7469), at Bandon Mercantile (541-347-4341) or at the door.

'I Wanna Be a Star!' coming to Sprague

Commemorating 13 years of youth theater activities in Bandon, New Artists Productions will kick-off a very busy year of entertainment and celebration with the ninth annual "I Wanna Be a Star!" variety show. Show dates are Friday, Jan. 25, and Saturday, Jan. 26, at the Sprague Community Theater, 1202 11th St. S.W., in Bandon City Park. Show times are 7 p.m. both nights.

"The audience will again be impressed with the act variety and the talented youth we have in our area," said Anita Almich, who with her husband Dan founded New Artists. "The performers, ranging in age from 5 to 16, reside in Bandon, Coos Bay, Coquille, North Bend and Sixes. They have all worked hard to perfect their acts to make this an awesome show."

Some will perform to pre-recorded music or live accompaniment, some will sing a cappella and others will perform to their own live instrumental accompaniment. The music repertoire includes selections from the Broadway, country, pop and Christian genres. There will also be several dance routines and a reading of an original script accompanied by video.

New Artists Productions' variety shows provide an opportunity for young people to test their wings on the stage before an audience, said Anita Almich. For several performers, it is the first time they are performing, a testament to their desire to be on the stage, doing their own thing.

"Dan and I provide coaching and assistance, but the kids select the material, determine the presentation, choose their costumes and devote the needed practice time. We are simply in awe of the talent and desire of these kids to perform and show their individual interpretations," said Anita Almich.

This year's line-up of performers are Kristina Allen, Ava Buberl, Haley and Talia DeAndrea, Rhianna Dutcher, Sydney Flynn, Michael Guerin, Kyla Harris, Allie Hennick, Luke Johnson, Natalie and Isabella Jones, Nathan Malamud, Ian Stevenson, Cayce Train, David and Natalie Vincent, Daniel Wood and Megan Wood. A dance routine choreographed by Trish Shropshire also will be presented by Olivia Kincaid, Sailor Hutton, Victoria Moehring, Hadassah and Gracie Slater and Kristin Train. In addition to performing, Nicholas Zamora will serve as the show's Master of Ceremonies.

As in previous "I Wanna Be a Star!" variety shows, the grand finale is planned by the Almichs as a tribute to the talents of the performers. This year's act is "Laugh-In," with jokes and stories imitating the 1970s show.

Tickets, priced at \$5 for all patrons, are available at Bandon True Value Hardware and at the Sprague Theater before each performance. For further information about the show or New Artists, call the Almichs at 541-347-2517.

A snack bar will also be available before each show and during intermission to help benefit future activities of the New Artists Productions program.

Author Night features journalist

Bob Welch is the guest speaker for Author Night at 7 p.m. Monday, Jan. 21, at the Bandon Public Library.

Welch is a speaker, author, award-winning columnist and teacher who has served as an adjunct professor of journalism at the University of Oregon in Eugene.

The focus of his talk will be his three new books which hit the shelves in late 2012 — "Fifty-Two Little Lessons from It's a Wonderful Life" (Nashville);

Thomas Nelson); "Resolve: From WWII Bataan, the Story of a Soldier, a Flag, and a Promise Kept" (New York: Penguin's Berkley Books); and "Cascade Summer: My Adventure on Oregon's Pacific Crest Trail" (Eugene: AO Creative).

Additionally, Welch has authored a dozen more books and, since 1999, nearly 2,000 columns for The (Eugene) Register-Guard. He has twice won the National Society of Newspaper Columnists' highest award for writing. He has won dozens of other journalism awards, including the 2010 and 2011 Oregon Newspaper Publishers Association's "Best Writing" awards. Other honors include the Seattle Times C.B. Blethen Award for Distinguished Feature Writing. Articles of Welch's have been published in more than a dozen books, including seven in the popular "Chicken Soup for the Soul" series. In addition, he has had articles published in such magazines as Los Angeles Times Magazine, Reader's Digest, Sports Illustrated and Runner's World. More information about Welch can be found at www.bobwelch.net.

"Join us to hear the trials and triumphs of this most eclectic author," said a spokeswoman.

There is no cost to attend, and refreshments will be served. The event is sponsored by Bandon Library Friends and Foundation.

St. John hosts Recovery Service

A Recovery Service will be held at 5:30 p.m. Sunday, Jan. 13, at St. John Episcopal Church, 795 Franklin Ave., using Taize music and meditation.

The liturgy for this service was developed by the Recovery Ministries of the Episcopal Church. Incorporated into the service are AA prayers and parts of the Twelve Steps.

"The liturgy is not only beautiful, but it is deeply comforting and healing for everyone whether they are associated with a Twelve Step Recovery Program or not," said a church spokeswoman. "Most people are recovering from something (or someone)."

The format for the Jan. 13 recovery service will be in the form of a Taize Service. The Taize community — an ecumenical religious order — developed this type of worship in France, using simple melodies and chants in a meditative way. Prayers and readings are interspersed with the meditative music. The service will end with a Eucharist.

St. John Recovery Service is held the second Sunday of each month at 5:30 p.m. For information call 541-347-2152.

Casting call for HealthWorks!

HealthWorks! TV Oregon Regional Health Collaborative is seeking male and female actors age 30 and older to perform in comedic sketches on local TV.

Roles for current series on disaster preparedness include that of "Young Rookie Fireman" (20s) "Older Grizzled Fireman" (50s); "Calm News Anchor" (30s); "Drunken Middle-aged Man" (40s); "Middle-aged Man in Suit" (50s); and "Senior Citizen Very Hard of Hearing" (70s).

Contact Kristi Kelty at 408-499-5156 or email kristi21@gmail.com no later than Monday, Jan. 14, if interested and to receive an emailed copy of the script.

Auditions will be held at 3 p.m., Sunday, Jan. 20, location to be determined.

Driver Safety course set

An AARP Driver Safety classroom course for drivers 50 and older will be offered from 9 a.m.-4 p.m. Saturday, Jan. 19, at the Bandon Fire Department, 50530 U.S. Highway 101. Registration begins at 8:30 a.m.

Learn proven safety strategies to maintain confidence behind the wheel. Some insurance agencies offer discounts for those who complete the course. The course will be taught by Tom Hutton of Bandon.

For more information or to register, call Sharon at 541-269-0845 or visit www.aarp.org/drive. Walk-ins are welcome.

Bite of Bandon returns

The Bandon Community Youth Center's Bite of Bandon is planned for Saturday, Jan. 26, at The Barn in City Park. Enjoy an evening of eating your way through Bandon, sampling the best Bandon has to offer from local restaurants and specialty food businesses, said Youth Center Director Ollie Jones.

Doors will open at 6 p.m. for this year's event, which includes a silent and live auction. The Bite of Bandon and auction benefits the Bandon Community Youth Center, a nonprofit organization and all proceeds support programs and services provided to local youth.

Tickets cost \$25 per person or \$40 for a pair of two. This event sold out last year, so plan to buy your tickets early, Jones advised. Tickets may be purchased in Old Town at Bandon Baking Company and Coastal Mist Chocolate Boutique by cash or check. Tickets also are available at the Youth Center located at 101 11th Street S.W. and at Our Thrift Store at 50375 U.S. Highway 101, just south of town. Credit card sales are available at these last two locations or by calling the Youth Center at 541-347-8336.

Coastal Harvest offers free clothing

Free clothing is available every Wednesday from 8:30 to 10:30 a.m. through January at Coastal Harvest in the Seventh Day Adventist Church gymnasium at 10th and Elmira.

Coats that were donated to Chetco Federal Credit Union for their annual coat drive have been cleaned and are now available free to the public at Coastal Harvest.

Coastal Harvest is a

gleaners group that helps low income people with food security. Organizers ask that people join us as a member and give eight hours of volunteer service a month in exchange for a box of food every Wednesday and firewood when available.

Coastal Harvest has food collection boxes in the lobbies of Bandon City Hall and at the Port of Bandon. For more information, call Lyn Silverman at 541-347-1585 or email her at bandonlyn@yahoo.com or send your donation to Coastal Harvest, P.O. Box 1122, Bandon, OR 97411.

Elsewhere

SEA seminars begin

Shoreline Education for Awareness, Inc., a nonprofit wildlife interpretive organization will begin a five-month season of seminars on Saturday, Jan. 12 and running once a month through May.

Dr. Ron Metzger, Professor of Geology at Southwestern Oregon Community College in Coos Bay will present "Culture Meets Geology." Metzger received his undergraduate degree with honors from St. Lawrence University in Canton, N.Y. and went on to be awarded his master's degree and PhD. from the University of Iowa at Iowa City.

Nicole Norris, a member of the Coquille Tribe and an archeologist, will prepare attendees with plenty of information to enjoy an afternoon field trip to ancient sites where interesting artifacts can be seen.

Seminars are held at the Oregon Institute of Marine Biology Boathouse auditorium in Charleston. Follow Boat Basin Road past the OIMB campus. Parking is allowed on the bay side of the road only, or use the parking lot across from the campus. Walk past the Coast Guard residences and the SEA A-frame sign to the boathouse at the end of the road.

Doors open at 8:30 a.m. for registration (\$5), lunch orders (\$6) or bring your own. Morning seminars are from 9 a.m. to noon; afternoon seminars are from 1 to 3 p.m. Seminars are free to SEA members and youths 17 and under.

Oregon Master Naturalists Credit: Unit 9, Geology of the Oregon Coast.

Call 541-260-7770 for transportation to the Boathouse from the parking lot.

January events at South Slough

Tide of the Toddlers is all about ducks. Children 1 to 5 years old and their families can learn all about ducks between 10 and 11 a.m. Saturday, Jan. 12. There is a story, crafts and information that explores the natural world of ducks. A donation of \$1/toddler goes to the Friends of South Slough in support of the Reserve. The afternoon program is from 1 to 3 p.m. Saturday, Jan. 12 for a film at the South Slough. "Great Migrations" film narrated by Alec Baldwin is powerful stories of many of the planet's species and their movements. The movie is free and popcorn is provided. Sponsored by the Friends of South Slough Reserve, Inc.

The South Slough Reserve Interpretive center will be closed on Friday and Saturday, Jan. 18 and 19 for a statewide, mandatory furlough. The trails and waterways will remain open daily from dawn until dusk.

Preppers to meet

Southwestern Oregon Preppers will be holding a meeting at noon Saturday, Jan. 19, at the Coos Bay Fire Department, 450 Elrod.

The main topic is bags — 72 hours bags, get home bags, get out of Dodge bags, bug out bags, etc.

This is a meeting to get to know fellow local preppers and to exchange information and ideas. Join Southwestern Oregon Preppers on Facebook and at meetup.com.

Learn about 'slow' quakes

Dr. Gregory Beroza, deputy director of the Southern California Earthquake Center and chairman of the Department of Geophysics at Stanford University in California, will present a free talk on the "Cascadia Anniversary Earthquake and Tsunami" at 2 p.m. Sunday, Jan. 20, in the Hales Center for the Performing Arts on the Southwestern Oregon Community College campus.

For information, contact Ron Metzger at 541-888-7216.

<p>SEVENTH-DAY ADVENTIST CHURCH Pastor Jose Agosto 541-404-1175 Head Elder Allan Cram 541-297-6575 Church & Fellowship Center Worship — Sat., 11 a.m./Tues., 7 p.m.</p>	<p>BANDON CHRISTIAN FELLOWSHIP (A Calvary Chapel Fellowship) Pastor Matt Fox 1190 Face Rock Drive (Follow signs off Beach Loop) 541-347-9327 Sunday, Bandon 8:30 a.m. BCF Riverview, 11:00 a.m. (Coos Bay) Wednesday, 7:00 p.m.</p>	<p>FIRST BAPTIST CHURCH 860 Second St. SE (Hwy. 101) 541-347-2273 Rev. Timothy Moore Sunday School — 9:30 a.m. Worship Services — 11 a.m.</p>
<p>ST. JOHN EPISCOPAL CHURCH Rev. Beth Hoffmann Corner of 8th St. & Franklin Ave. Church Office — 541-347-2152 www.episcopalbandon.com Sunday Worship & Holy Eucharist — 9:30 a.m. Wednesday Holy Eucharist with Healing — 11:30 a.m. Everyone is Welcomed</p>	<p>LIGHTHOUSE CHURCH OF CHRIST 11th and Franklin (2 blocks west of Hwy. 101) Sunday Sunday School — 9:30 a.m. Worship — 10:45 a.m. Home Bible Study — 6 p.m. Wednesday Home Bible Study and Prayer — 6 p.m. 541-404-2297</p>	<p>HOLY TRINITY CATHOLIC CHURCH Father Rodel deMesa 351-347-2309 355 Oregon Ave. 8 a.m. Communion Services on Monday and Tuesday 8 a.m. Friday Mass 5:30 p.m. Daily Mass in Church on Wednesdays Noon Daily Mass in Chapel on Thursday Adoration Fridays: 8:30 a.m. to 12:30 p.m. Saturday Vigil Mass: 5 p.m. Sunday Mass: 10:30 a.m.</p>
<p>PACIFIC COMMUNITY CHURCH Pastor Tom Lang 48967 Hwy. 101 • 541-347-2256 (3 miles south on Hwy. 101) Sunday Sunday School — 9 a.m. Worship — 10 a.m. Weekdays Call for special events schedule.</p>	<p>UNITY OF BANDON Hwy. 101, 1 mile south of 11th Street unityofbandon.org • peacerocks.org Reverend Robin Haruna Office: 541-347-4696 Sunday Services: 11 a.m. Guided Meditation: Wednesdays, 11 a.m.</p>	<p>FIRST PRESBYTERIAN CHURCH Bobbi Neason, Pastor 592 Edison Avenue (1/2 block north of the high school) Office: 541-347-3672 Manse: 541-347-5631 Sunday Adult Bible Class — 8:45 a.m. Song Service — 9:50 a.m. Worship and Church School — 10 a.m. Nursery available</p>

Use this space
 to promote your church's special activity. Contact Sandy for more information. 541-347-2423, ext 21 or e-mail: ssstevens@theworldlink.com

Community

Rogue Federal CU takes over Chetco

BANDON — Chetco Federal Credit Union is now Rogue Federal Credit Union.

On Dec. 28, the National Credit Union Administration announced that they have selected Rogue Federal Credit Union to purchase and assume Chetco Federal Credit Union's five Oregon branches and memberships. Coast Central Credit Union has agreed to purchase and assume the Crescent City Branch and California memberships. The new ownership took place Jan. 2.

The NCUA placed Chetco into conservatorship on Sept. 23, 2011 in order to

protect the financial stability and safe-and-sound operations of the credit union, according to a press release from RFCU. The NCUA has been working to find a solution that was in the best interest for Chetco's members.

Rogue Federal is looking forward to serving its new members and the South Coast communities, the release stated. Rogue Federal recognizes that the Chetco staff has remained committed during uncertain times and will be offering all Oregon Chetco employees positions moving forward.

Dances of Universal Peace on Friday

BANDON — Dances of Universal Peace will be held at 6:30 p.m. Friday, Jan. 11, at Unity of Bandon. Peace dances invite participants to deepen their own spiritual experience through movement, music and song, according to the Rev. Robin Haruna. Various spiritual traditions of the world are honored and celebrated through singing and dancing.

"The words and music are beautiful and the steps simple," Haruna said. "The dances are suitable for all ages and levels of participation and all are welcome to attend."

Also at Unity, a 10-week class on Basic Metaphysics will be held on Sunday mornings starting at 9:30 a.m. Jan. 13. The class will be based on Paul Hasselbeck's book, "Heart-centered Metaphysics." Included in

the discussion will be topics such as prayer and meditation, consciousness, self-knowledge, spiritual evolution, divine will and divine guidance.

All are welcome to attend. The class will be facilitated by Haruna.

Unity of Bandon is located on U.S. Highway 101 South, one mile south of 11th Street. For more information call 541-347-4696.

By Amy Moss Strong, Bandon Western World

Book treasures

Customers look over the well-organized selection of books at the Bandon Library Friends and Foundation annual Holiday Book Sale Dec. 8 at the library's Sprague Room. Included in the sale were themed baskets for a silent auction. All proceeds from the sale support various acquisitions for the Bandon Public Library. The BLFF book sales are held two times a year, in July and December. The Never-ending Book Sale inside the library also raises funds.

Personalized and Comfortable Dental Care for the Whole Family

Bandon Western WORLD

Got news? We do.

Call 541-347-2423 or email westernworldcirc@theworldlink.com.

New Patients Welcome!

Now Offering Implant Dentistry!

Did you know?

Did you know? Did you know that medical anesthesia was discovered by a dentist? It's true! In 1844, Dr. Horace Wells demonstrated that nitrous oxide could reduce the pain of tooth extractions. He also worked with chloroform and ether, and opened the way for the use of anesthesia in medical procedures. **We've come a long way!** With excellent dental care from Dr. Strong, you will protect your teeth, look great, and feel even better. Keep your beautiful teeth and smile for a lifetime! We're here to help!

New Patient Exam Special! \$99.00 Reg. \$240 Cash Offer Only!

Xrays, exam and intraoral photos **Sharen C. Strong, D.M.D.** General Dentistry

Flexible Payment Plans Available In beautiful Old Town Bandon • 541-347-5555

Reese Electric
Employee of the Month
Shane Rogers
 Shane was chosen for his ever-present energy and enthusiasm. He has been at Reese Electric 5 years and is a journeyman wireman.
The People Behind the Power of Orange
 North Bend, OR • 541.756.0581
 Bandon, OR • 541.347.3066
 Member, SHARP Alliance
 www.reeseelectric.com
 CCB# 23563

ARE YOU STILL PAYING FOR ROUTINE MAINTENANCE?

IF YOU'RE NOT DRIVING A TOYOTA, YOU'RE NOT GETTING TOYOTA CARE.

ToyotaCare

Complimentary maintenance plan with roadside assistance*

WHAT'S IN YOUR DRIVEWAY?

COOS BAY TOYOTA

TOYOTA
 Let's Go Places
Northwest
 TOYOTA DEALERS

Covers normal factory scheduled service for 2 years or 25K miles, whichever comes first. The new Toyota vehicle cannot be part of a rental or commercial fleet or a livery or taxi vehicle. See participating dealer for complete plan details. Valid only in the continental United States and Alaska.

Local News

Plastic bags no more at Ray's Tides

Beginning Monday, Jan. 14, C&K Market's four retail banners — Ray's Food Place, Shop Smart, C&K Market and Lo Buck\$ — will no longer offer customers the choice of plastic bags at checkout.

This change is in response to the company's renewed commitment to be a leader in their market areas when it comes to responsible, sustainable practices regarding plastic bag waste, according to a press release from C&K.

"C&K company stores will now have two options to offer customers: Free paper bags or 99-cent reusable bags, both 100 percent reusable and recy-

clable," said C&K Market Inc. CEO Greg Sandeno. "Customers can also take advantage of the 5 cent bag refund for bringing in their own bags to use.

"By making this change, we hope to make a positive impact on each local and regional community we serve," explained Sandeno.

By using reusable bags or even paper bags twice a week for two years customers will replace more than 400 plastic bags, according to Worldwatch, an environmental research group. Americans throw away about 100 billion plastic bags annually and it takes more than 1,000 years for a non-recyclable plastic

bag to break down in a landfill, according to the group.

As incentive to get customers on board, each Ray's Food Place location will participate in a gift card drawing. Customers can win a \$25 Ray's gift card simply by using their reusable bags, which includes reusing paper bags. Cashiers will distribute qualifying customers a raffle ticket for each reusable bag used during a transaction. At the end of each week through Valentine's Day each Ray's store will draw one \$25 gift card winner.

For more information about C&K Market Inc., visit www.ckmarket.com.

Tides

■ from Page A1

Understanding and documenting the extent of especially high tide events is becoming a popular way to highlight the need to prepare for the effects of future climate conditions. The King Tide photo project will generate information that can be used by coastal communities to develop plans to reduce vulnerability to rising sea levels.

Several groups in Oregon, including the CoastWatch program of the Oregon Shores Conservation Coalition

and Surfrider are participating in the King Tide Photo Initiative, an international project designed to involve volunteers in documenting areas inundated by the highest tides that occur each year. Volunteers are being asked to help build a visual record by taking photos of areas inundated by these high water events and then adding the photo to a king tide photo website. Everyone is welcome to participate, they just need to pick a place, click a photo and share it on Flickr.

Good king tide photos will show water levels adjacent to a fixed feature like a piling, seawall or

bridge abutment. Including fixed features will allow actual water levels to be documented and tracked over time. Good photos also must include the location, the date and time the photo was taken and the viewer's direction for each picture. Two photos taken from the same spot, one during the king tide and the other at a typical high tide, are also very effective in highlighting these water events.

For more information, contact Cinamon Moffett, NOAA Coastal Fellow, at Oregon Coastal Management Program in Newport, 541-574-4514 or cinamon.moffett@state.or.us.

Electric

■ from Page A1

mation kiosk will be installed in the City Hall lobby and the data from the facility will be available on the Internet for the public and students at Bandon schools to learn more about solar energy and electric vehicles.

Winkel said the spot was chosen because it has the best solar access in the parking lot. Being close to City Hall also means a shorter distance for the electricity to travel getting to the grid and constructing it over existing pavement will not cause negative impacts on drainage.

"Locating it next to the existing handicapped parking space could also

be convenient for travelers who are transporting a battery-powered handi-capped scooter that needs to be charged," Winkel said.

The electric charging stations parking spaces can be used by anyone who visits City Hall, not only for electric car owners.

"The two spaces will now also be available for anybody who needs to charge their electric vehicle, but will not be reserved specifically for that purpose," Winkel said. "Although people who want to use the charger may occasionally have to wait a few minutes for one of those two

spaces by become vacant, it is not anticipated that this would cause a significant inconvenience since these three parking spaces are generally only used by short-term visitors to City Hall."

City and Comspan employees will continue to be precluded from using the three spaces.

Construction was expected to be complete by the end of November, but weather, permitting and technical delays were encountered. It is now hoped that the project will be completed and functioning by the end of February.

Rebeck

■ from Page A1

expert witnesses.

"We want the state to articulate the specific causation as to why the baby died," she said in court.

The state alleges Rebeck caused the infant's death in 2011 by providing substandard care in multiple ways after the infant was born.

Another point of contention at the hearing was whether Barron would allow a video recording of the birth to be shown during the trial. Fine Moro called Susan

Trezona, a certified mid-wife of 36 years who has delivered over 3,000 babies, to testify on the video's relevance.

Trezona, who said she reviewed the video and records associated with the case, said Rebeck's care after the infant was born was anything but substandard. She testified that Rebeck took the necessary steps to ensure the infant was healthy, including monitoring its heart rate and sucking out the meconium, the baby's first intestinal waste.

"The infant shows symptoms of a totally healthy baby in the video," she said.

Moro Fine said the video was prejudicial against Rebeck. Seeing the baby being born, while knowing the child would die days later, would cause the jurors to react emotionally rather than making an educated

decision, she argued.

"We don't know what caused the death of that baby," she said in court.

Frasier argued the video is relevant because it shows the care Rebeck provided after the birth.

"The issue that needs to be decided is what did Ms. Rebeck do after the birth," he said. "The video shows what she did and didn't do."

Barron ultimately sided with Frasier, allowing the video to be shown at the trial. The trial date, which was originally scheduled for early February, will be rescheduled for sometime in May, due to the unavailability of expert witnesses on both sides.

Frasier would not comment on whether he has offered Rebeck a plea deal in hopes of avoiding a trial. Rebeck will appear in court today to set a trial date.

Marcene Rebeck

Council

■ from Page A1

cities and counties to provide the basis for the distribution of state tax-shared revenues.

City Council meeting dates set for the year

Each December the City Council sets the dates for their meetings during the subsequent year. Normally, City Council meets on the first Monday of each month, unless that date falls on a holiday in which case the meeting would be moved to the second Monday of that month, or when the council determines that moving the date would be appropriate due to conflicts with other events.

At their Dec. 3 meeting, the City Council set the following dates for regular City Council meetings in 2013: Jan. 14, Feb. 4, March 4, April 1, May 6, June 3, July 1, Aug. 5, Sept. 9, Oct. 7, Nov. 4 and Dec. 2.

Special City Council meeting dates will be set if and when they become necessary throughout the year.

NWH NORTHWEST HARDWOODS

Coos Bay Division
ALDER WANTED
Also MAPLE and ASH

- Saw Logs
- Timber
- Timber Deeds

Contact our Log Buyers at
Ed Groves: 541-404-3701
Pat: 541-206-4105

Nelson's Bay Area Mortuary

"Our family serving your family"

541-267-4216
405 Elrod • Coos Bay

- Cremation
- Funeral Service

Locally Owned & Operated

John & Tanya Nelson

BUSINESS DIRECTORY

Electric

Ree Electric
Since 1946

CONTRACTING & DESIGN
Commercial • Residential • Industrial
Prompt, Dependable 24-hour Service
275 Fillmore, Bandon
CCB# 25063 541-347-3066

Herbs/Health

MARY'S HERBS FOR HEALTH
541-347-9586
Phone/Mail Orders • Visa/MC
"For all your health shop needs"
A full-service herb & vitamin shop — in town!
Several brands of vitamins, minerals, herbal formulas and nutritional supplements.
Bulk herbs, teas, roots, powders, extracts, oils, and Chinese herbals. Homeopathics, detox/teas/cleanses. Diet/weight loss. Skin/Bath products. Nutritional counseling
PRACTITIONER LINES
Clearance Specials!

Bandon Western WORLD

Your business can be included in this directory for as little as \$5.64 per week.

Call Sandy, 541-347-2423, ext. 21 or e-mail sstevens@theworldlink.com

Locksmith

Bandon Key Works

Chuck Knox
541-347-3182
541-551-0441 (cell)

Let's Talk Locks!
Bandon, OR
phochuck@juno.com Bonded & Licensed CCB 196271

Thank You Bandon for Bringing the Washed Ashore Exhibit to Town!

This winter more than 75 generous Bandon businesses and dozens of individuals contributed to a massive fund-raising drive to bring the entire Washed Ashore Art Exhibit of marine debris sculptures home to be displayed in Bandon.

Holiday Gift Basket sales, a benefit with live music and individual donations and grants have all added up to success. The Washed Ashore exhibit is currently in San Diego County and will be heading north to Bandon later this month, thanks to everyone's help.

Washed Ashore is a non-profit organization whose mission is to use the power of the arts to change consumer habits and to save the oceans from plastic pollution. And with your help we are not only doing that, but also keeping Bandon's beaches free of debris.

Since 2010 we have been building sculptures with the help of hundreds of local volunteers, tourists, school groups, Americorps participants and many others. These sculptures are built from marine debris, depicting the very sea life that is threatened by plastic pollution.

The 17 exhibit pieces created in our workshop at Art 101 have travelled to 8 different locations in Oregon and California, but they have never been exhibited in total in Bandon. So now the time has come.

The sculptures and artwork will soon be displayed for the delight of tourists, visitors and our wonderful local population who have all helped to make it happen.

Stay tuned for the time, date, and place when you'll start seeing a gathering of giant sea animals right here in Bandon!

For those of you who would like to volunteer and help us build our next sculptures we will restart our free workshops shortly. Keep an eye on this space and on our website for details. February will be a busy month in our workshops in Bandon and Coos Bay. Come join us, stay warm and have fun this winter while helping us build new giant sea creatures. With everyone's help we will be keeping our beaches clean as the Japanese Tsunami Debris begins to reach our shores.

Meanwhile to learn more about us, please visit "The Washed Ashore Project" on Facebook and our website <http://www.washedashore.org>

By Alysha Beck, Bandon Western World

Shoot for Two

Bandon's Riley Wahl goes up for a shot during the game against Coquille Tuesday night. Wahl led Bandon with 13 points and also had five steals, but Coquille edged the Tigers 44-41.

"Somehow, we have to find a way to be more effective on offense. Fundamentally, it's about finishing the play."

— Bandon coach Ken Nice

Poor shooting hampers boys in loss to Red Devils

By John Gunther
Bandon Western World

COQUILLE — Bandon's boys basketball team has just one win and nine losses this year, but the Tigers may have hit a low point Tuesday.

Coquille scored the final 23 points in a 39-12 win over the visiting Tigers.

Logan Shea scored all of Bandon's points, including back-to-back 3-pointers in the second quarter that briefly cut Coquille's lead to 16-12. But the Tigers didn't score in the final 21 minutes of the game.

"I'm not happy with our performance," Bandon coach Ken Nice said. "We're a lot better than that."

The Tigers had been competitive in some recent losses, but they couldn't get anything going on offense Tuesday, outside of Shea hitting all five of his shots in the first half.

"Somehow, we have to find a way to be more effective on offense," Nice said. "Fundamentally, it's about finishing the play. Coquille is good at finishing."

Bandon's first game of the new year was not a sign of the team's progress, Nice said.

Bandon had nearly as many turnovers (20) as shot attempts (24). The Tigers managed just 17 rebounds, to 37 for the Red Devils, and Bandon wasn't able to contain Coquille post Larry Bowen, who had 15 points.

The Tigers are capable of shooting well and have shown that at times.

They'll need that to have any success. The league schedule continues with a game at Glide on Friday, and then another trip to an improved Myrtle Point squad on Tuesday.

"We are better," Nice said. "We'll keep working at it."

Tigers come up short at Coquille

By John Gunther
Bandon Western World

COQUILLE — Bandon's girls basketball team is ready to contend for a spot in the state playoffs.

The Tigers showed that on Tuesday, even though they came out on the losing side of a 44-41 game at Coquille.

The Tigers stayed close to the Red Devils even though they got off to a bad start — trailing by 10 points after the first quarter — and had a poor shooting night.

Though the loss was disappointing, the team also can use it as a confidence boost, senior Riley Wahl said.

"We're in the games this year," she said. "We've never beaten Coquille."

Before Tuesday, they had never lost a game to the Red Devils by fewer than 15 points during the career of any current player.

Wahl had 13 points, freshman Raelyn Freitag added 12, and Hailey Iverson scored 11 as Bandon recovered from the slow start to take a 26-22 halftime lead. Coquille went in front for good late in the third quarter, but Bandon almost rallied from a seven-point deficit in the final 90 seconds, with a bucket by Iverson and a three-point play by Wahl. Freitag had a potential game-tying 3-pointer just before the buzzer, but the heavily guarded shot came up short.

The close loss was part of a strong start to a season in which the Tigers have shown great promise.

Playoff structure

The top team from among Bandon, Coquille and Glide will reach the Class 3A playoffs. If that team is in the top 16 of the final Oregon School Activities Association power rankings, they will get a home game for a spot in the state tournament at Coos Bay.

Key Dates (and scores):

Jan. 4: Coquille 48, Glide 36
Jan. 8: Coquille 44, Bandon 41
Jan. 11: Bandon at Glide
Jan. 15: Coquille at Glide
Jan. 22: Coquille at Bandon
Jan. 25: Glide at Bandon
Feb. 1: Glide at Coquille
Feb. 8: Bandon at Coquille
Feb. 12: Bandon at Glide

Current rankings and records:

No. 9 Bandon (5-5)
No. 12 Coquille (10-4)
No. 27 Glide (10-4)

"I'm so excited," said Wahl. The addition of senior Claire Ledig, who didn't play the past few seasons, has been a big boost.

"She's a rebounder," Wahl said.

"She's so fast," Iverson added.

Meanwhile, Freitag and fellow freshman Toni Hall have given the Tigers two more valuable pieces under first-year coach Amanda Duey.

The entire team has come together under Duey's coaching, Wahl said.

"Amanda has done so much for us," she said. "She's really great."

Tuesday's close game showed Bandon's potential, but to get the league's lone Class 3A playoff spot, the Tigers will need to turn that potential into wins against both Coquille and Glide, the other Class 3A school.

The Red Devils already also have a win over Glide, while Bandon gets its first shot at the Wildcats Friday — on Glide's court. The teams play each other three times in all.

Bandon entered Tuesday's game with a 5-4 record, including close losses to both Gold Beach and St. Mary's, one of the state's top Class 3A teams. Duey had high hopes against the Red Devils.

"I look forward to the next two times we see them," she said. "That was definitely not the start I expected to have."

She said the Tigers showed heart coming back from the early deficit, and played like they are capable while outscoring the Red Devils 21-7 in the second quarter. But they need to put the entire package together for the big upcoming games, starting Friday at Glide.

"We need to keep our composure," she said.

Following Friday's game, the Tigers visit Myrtle Point on Tuesday before a stretch of five straight home games, including contests with both Coquille (Jan. 22) and Glide (Jan. 25). Those games will go a long way toward determining if Bandon reaches the playoffs.

By Alysha Beck, Bandon Western World

Stare down

Bandon's Logan Shea stares down Coquille's Matt Miranda during their game in Coquille on Tuesday night. Shea scored all of Bandon's points in the win.

Bradley Lake boat launch officially opens this week

Local lakes: This coming Monday, Jan. 14, at 10 a.m. ODFW will hold a grand opening at the new boat launch at Bradley Lake here in Bandon.

There will be a ribbon cutting ceremony with an acknowledgement to all the partners involved with the project. The lake will then be stocked with 800 trophy size trout that have been held at the Bandon Fish Hatchery. The public is invited to attend so don't forget to bring your fishing gear.

Local rivals: Winter steelhead fishing has slowed up on the Chetco River in Brookings due to the low and clear river conditions. Look for fishing to pick back up with the forecasted rain this week.

Steelhead fishing has been very good on the lower Rogue River. Bank anglers have been doing well fishing from Huntley

and Canfield gravel bars.

Plunking Spinglos in hot pink and watermelon colors have been producing strikes. Driftboaters are having success pulling gold colored Hot Shots and Kill KwickFish.

Winter steelhead fishing was good last week on the Sixes River. Remember Chinook salmon fishing closed Dec. 31 on the Sixes, and all fish are to be released.

Fishing for winter steelhead has been slow on the Elk River, but should pick back up after the next good rain event.

Chinook salmon fishing remains open on the Elk River through March 31.

Starting last week, steelhead anglers in the Coos, Coquille and Ten

Mile basins are now able to retain one additional adipose fin-clipped steelhead per day for a total aggregate of three adult fish harvested daily.

A few nice steelhead are being caught on the north and south forks of the Coquille River. As river levels drop, look for the fish to hold up in the lower portions of the river until the next good rain. Lyman from The Bite's On Tackle Shop in Empire told me that fishing has been good on the Millicoma

River despite the low and clear conditions last weekend. He said he heard of three fish taken in the 17-pound range.

Look for winter steelhead fishing to continue to improve over the next few

weeks on the South Coast.

ODFW has posted a wanted poster for information leading to the arrest and conviction of whomever is responsible for the recent introduction of small mouth bass in the Coquille Basin. The illegal introduction of species into our waters has been identified as the single largest issue fishery managers face in our nation.

Anyone with information about the incident should call the Tip Hotline at 800-452-7888. You can remain anonymous and still collect a reward up to \$3,300.

Shellfish: The crabbing effort in Coos Bay has been slow, but for those who ventured out on the bay found that crabbing has remained very good. Last weekend we received reports of three boats catching their limits of Dungeness in the lower bay. Crabbing from the

Charleston docks has been slow for Dungeness crab, but fair to good for red rock crab.

Winter is a great time of year to harvest local shellfish. Clamming is

excellent during low tides near Charleston, off Cape Arago Highway and Clam Island. The week is a p.m. series of minus tides for those interested in bay clamming.

Tides and weather

Date	High	Low	Rain	Cumulative Precipitation
Jan 1	42	31	0.00	Week: 0.64 inches To date in 2013: 0.64 inches Final 2012 total: 77.49 inches
Jan 2	45	38	0.00	
Jan 3	48	45	0.37	
Jan 4	53	40	0.00	
Jan 5	51	39	0.02	
Jan 6	50	42	0.09	
Jan 7	50	49	0.16	

High tides				Low tides					
Date	a.m.	ft.	p.m.	ft.	Date	a.m.	ft.	p.m.	ft.
10-Jan	10:06	8.6	11:42	6.7	10-Jan	4:06	2.8	5:10	-1.4
11-Jan	10:59	8.7			11-Jan	5:02	2.5	5:56	-1.5
12-Jan	12:26	7.0	11:50	8.6	12-Jan	5:55	2.2	6:40	-1.5
13-Jan	1:11	7.2	12:40	8.2	13-Jan	6:47	2.0	7:23	-1.1
14-Jan	1:53	7.4	1:29	7.7	14-Jan	7:39	1.8	8:05	-0.6
15-Jan	2:35	7.4	2:19	7.1	15-Jan	8:31	1.7	8:47	0.1
16-Jan	3:18	7.4	3:13	6.3	16-Jan	9:26	1.8	9:28	0.8

www.LesSchwab.com

COOS BAY 579 S. BROADWAY
541-267-3163

LIGHT TRUCK/SUV **PASSENGER CAR**

TERRAMAX H/T **GREAT BUY! ECONOMY RADIALS**

STARTING AT

99⁹⁹

P235/75TR-15

EXCELLENT VALUE

STARTING AT

39⁹⁹

155/80TR-13

EXCELLENT HANDLING

FREE ROAD HAZARD • FLAT REPAIR MOUNTING • ROTATIONS AIR CHECKS

Best Tire Value PROMISE

YOUR SIZE IN STOCK, CALL FOR SIZE & PRICE • TREAD DESIGN MAY VARY

NORTH BEND 3025 BROADWAY
541-756-2091

REEDSPORT 174 N. 16TH ST.
541-271-3601

Employment 200

201 Accounting

WANTED: CHURCH administrative/financial assistant in Bandon. Computer skills required. 10 hrs/wk, flexible schedule Salary dependent upon skills and experience. Send resume to fpoffice@mycomspan.com

202 Admin./Mgmt.

Controller

The World is seeking an experienced, hands-on Controller to lead our financial department and join our leadership team. Reporting to the Publisher, this results-oriented position provides pro-active financial analysis and evaluation, advice to senior managers in performing their responsibilities and directs the small local accounting staff to accomplish specific initiatives.

The focus of this position is financial planning, analysis and consultation, including maintaining internal accounting controls; ensuring accurate financial statements; providing the leadership team with financial information and analysis to make informed decisions and accurately assess the ongoing impact of strategies; and protecting the assets of the company.

The successful candidate will have solid accounting (GL, budgeting, financial statement prep, AR/AP) experience, prior management experience, analytical and organization skills, solid computer application skills, and demonstrated ability to effectively lead in a complex business environment. The successful candidate will have demonstrated innovative leadership, communication and staff development skills. Prior accounting management experience and a bachelor's degree or higher in accounting is required. CPA preferred. Prior experience in the newspaper industry is a plus.

We offer competitive pay and benefits. This is an excellent opportunity for a proven financial professional to bring his/her skills, ideas and knowledge to an established organization.

As part of Lee Enterprises, we offer a strong package of pay and benefits, including medical, dental, vision and 401(k). See our Web site at www.theworldlink.com. Learn about our parent company at www.lee.net.

Please apply online at www.lee.net/careers. Submit cover letter, resume and salary requirements.

We are an equal opportunity and drug-free workplace. Pre-employment drug screen and criminal background check required.

The World
www.theworldlink.com

207 Drivers

DRIVER: Daily or Weekly Pay. \$0.01 increase per mile after 6 months and 12 months. \$0.03 Quarterly Bonus. Requires 3 months recent experience. 800-414-9569 www.driveknight.com
OCAN

Drivers: **GORDON TRUCKING** - CDL-A Drivers Needed! Dedicated and OTR Positions Now Open! \$1000 Sign on Bonus. Consistent Miles, Time Off! Full Benefits, 401k, EOE, Recruiters Available 7 days/week! 866-435-8590
OCAN

210 Government

Judicial Services Specialist 3

Oregon Judicial Department in Coquille. FT position, salary range \$2572.00-\$4189.00/month, with benefits. Application and job announcement available at <http://courts.oregon.gov/OJD/jobs/> or contact Coos Trial Courts, 541 396-4064 at the Coos County Courthouse in Coquille. Application must be received by 11:59 p.m. Jan. 14, 2013 EOE

PUBLIC WORKS Job Announcement:

City of Bandon is accepting applications for a full-time public works utility worker level 1. Must be able to respond within 30 minutes to emergency call outs. Starting wage is \$14.03 to \$21.42 per hour DOQ. Applicants must be U.S. Citizens, at least 21 years of age, have a High School Diploma or GED Certificate. Valid Class B CDL License, current Flagger's Card, and current First Aid/CPR Card are required or must be able to be obtained within 6 months at own expense on own time. Computer skills along with good penmanship and communications skills are desirable. Successful candidate subject to background check. Mail applications to City of Bandon, P.O. Box 67, Bandon, OR 97411 or drop off at 555 Highway 101, Bandon, OR 97411. Deadline for applications is 5 PM, Jan. 16, 2013. Applications and job descriptions may be obtained 8 AM - 5 PM, Monday - Friday at the City of Bandon Offices, or call 541-347-2437. EOE.

211 Health Care

Busy outpatient physical therapy office is looking for a **PT Assistant and Aide** available to work flexible hours. **Please fax resumes to 541-266-0180 or drop off at Zomerschoe PT 1957 Thompson Rd in Coos Bay.**

WEST WIND Court is looking for a caregiver. FT/PT. Criminal history check required. 541-347-9497.

211 Health Care

RN'S NEEDED

Full-time-ED RN-Nite Shift
Per Diem ED RN—Variable Shifts
Per Diem Med/Surg RN-Variable Shifts.
Apply at Southern Coos Hospital in Bandon, OR
at lhelman@southerncoos.org or 541-347-4515 EOE and Tobacco-Free

213 General

A leading manufacturer of marine closures located in Gold Beach Oregon, is accepting applications for a

Manufacturing Engineer

Appropriate candidates will have a minimum of 3-5 years of experience planning, directing, and coordinating manufacturing processes. You are a team player and communicate well with others.

Supervision of employees is a plus and an engineering degree is preferred. Salary range for this position is \$18.61-\$27.91 per hour depending on experience with an excellent benefit package and bonus program. Applications are being accepted until January 31, 2013. For information on how to apply, please visit www.freemanmarine.com. Freeman Marine is an equal opportunity employer with a drug free workplace.

Diesel Truck Mechanic

Well Established business
Fleet of 100+ log trucks
Must have Cummins ISX exp.
And excellent work History.
M-F Top Wages and Benefits
Ireland Trucking
361 N. Old Pacific Hwy.
Myrtle Creek, OR. 97457
541-863-5241

Georgia-Pacific's Coos Bay, Oregon

facility will be implementing an additional shift and is seeking dedicated and reliable production and craft workers to support the planer and sawmill. GP is hiring all positions to work on a swing shift crew rotating between the sawmill and the planer mill performing multiple duties. Shifts and hours will vary depending on position.

To learn more and apply please go to www.gp.com and search in the careers section by location to view all current job openings in Coos Bay. Please apply online only, no applications/resumes will be accepted at the location. Georgia-Pacific is an equal opportunity employer. M/F/D/V Except where prohibited by state law, all offers of employment are conditioned upon successfully passing a drug test.

This employer uses E-Verify. Please visit the following website for additional information: www.kochcareers.com/doc/Everify.pdf

Journeyman Electrician

wanted in Brookings Oregon for Residential/Commercial work. Current license and clean driving record a must. Competitive wages. Please send resume's to greggordan@gmail.com or call 541-469-0117 for more information

The World News Reporter

The South Coast's daily newspaper needs a reporter to cover local government, health care and other local news. You'll break news on our web and mobile platforms while pursuing insightful, high-impact enterprise. Bachelor's degree required. Photo and social media skills are pluses.

We are an equal opportunity, drug-free employer offering a strong package of pay and benefits.

See our Web site at www.theworldlink.com. Learn about our parent company at www.lee.net.

Apply online by Jan. 18 at <http://www.lee.net/careers>. Then email your resume, work samples and a list of references to Editor Clark Walworth: cwalworth@theworldlink.com.

The **COQUILLE INDIAN TRIBE** is accepting applications for a **Health Programs Coordinator**

part-time non-exempt benefited position, salary DOE. Position closes 1/25/13. Details and a job description are available at www.coquilletribe.org/. For questions call Larry Scarborough (541) 756-0904.

213 General

Trades/Maintenance Coordinator

University of Oregon Institute of Marine Biology (OIMB)
The University of Oregon seeks an experienced individual for a full-time position to oversee and execute ongoing construction and maintenance projects on the OIMB campus in Charleston. Current or past building contractor's license and several years of experience in building trades required. \$20.00-\$23.32 per hour; excellent benefits. Application available at OIMB, 63466 Boat Basin Drive, Charleston, OR. 97420 or online at <http://hr.uoregon.edu/jobs/>; 541-888-2581. Application deadline 01/17/2013. AA/EO/ADA institution committed to cultural diversity.

215 Sales

SALES PROFESSIONAL

Join the Oregon Coast's premier R.V. dealership. As a member of our professional R.V. Sales staff, you will be a key employee, promoting & selling the industries best R.V. Products. Successful candidates will have high earnings potential with an exp product line-up & dealership support. Candidates must have good written & oral communication skills, highly organized, self-motivated & the desire to make R.V. Sales a full-time career. Sales experience a plus but not required. Resume with references is required. Please call **Darin Porter, 541-269-5121** to make an appointment.

Care Giving 225

CAREGIVER CNA. Experienced, references. Want part-time work, avail. days or evenings. 541-297-0073.
Making life a little easier. All personal care, medication. Light house hold cleaning, errands and more. 8 to 24 hr. care. For private in-home care call Wendy. 541-435-4045.
229 Adult Foster Care
ISENBURG INHOME CARE. Do you need help in your home? We provide home care as efficiently & cost effective as possible. Call Isenberg Caregiving Service for qualified caregivers Call Lilo 541-396-6041 <http://coos-care.com>
Business 300
302 Business Service
BANDON RENTAL & EQUIPMENT REPAIR. Hwy. 101 @ Oberman Ln. 541-347-1825. Still the Original, Still the Widest Selection of Rental Items on the South Coast, and Still doing business with integrity!
BECOME THAT lean machine of your dreams in 2013 at Bandon Fitness! We have all the tools you need, including Tai Chi and Yoga classes!
DENTAL INSURANCE. Call Dr. Pahls office; we will gladly bill most dental insurance companies on your behalf when you have treatment completed at our office. Dr. Pahls' friendly, efficient staff are ready to do all they can to assist you in making your teeth something to smile about. Call today, 541-396-2242, Coquille, OR.
DIVORCE \$155. Complete preparation. Includes children, custody, support, property and bills division. No court appearances. Divorced in 1-5 weeks possible. 503-772-5295. legallat@msn.com. **OCAN**
GINA ALLISON, LPC. Confidential counseling. Friday and Saturday appointments available. 541-808-1813.
LOVE YOUR CAR? We understand. Quality and reliability you can trust. Napier Auto Body, 541-347-3219. [napierautobody.com
STOP SMOKING in one session, 98% success rate, board certified hypno-therapist. Weight loss, stress relief, other issues. "Discover your inner strengths." Jodie T. Hall CHT, RMT, Oregon Coast Hypnotherapy. Call 541-332-4406 for appointment.
TRADER JOE'S, Whole Foods shopping trip. Free range, grass fed, organic meat, produce, great cheeses & snacks. Order by Thurs., Jan. 10. Delivery Tues., Jan. 15. 541-217-7511.](http://napierautobody.com)

304 Financing

JANUARY LOAN of the Month: New Year's Resolution to save money? Call now to find out about your refinancing options. Free quote, No hassles, No sales gimmicks! Call Keeli Gernandt at 541-347-9992, Eagle Home Mortgage, NMLS 590542. Equal Opportunity Lender, this is not a commitment to lend.

306 Jobs Wanted

A REPAIR Guy - Quality Home, rental & vacation repairs and remodeling. Paul 541-347-3383. CCB# 150603.

DRAGON CLOCK & Camera, certified clock maker. Quality clock and camera repair- call Cliff @ 541-404-4488

DUMP HAULING: appliances, metal, misc. construction, wood, editing. Since '92, Paul 541-396-2901.

PIANO TUNER! technician, 3rd generation. Serving all of Del Norte & Curry counties and Bandon. Very reasonable & eager to earn your patronage. The most discerning of references proudly offered. Richard Jungman, 707-464-9829.

ROOF LEAKS? Storm damage? We do it all. Call FH Construction, 541-347-6141. Lic. #165995.

START THE YEAR by getting your business paperwork straightened out. Tammy can help. Experienced, Bonded. 541-347-3100.

Notices 400

403 Found

Found Specials
For Items or Pets without/or with photo:
6 lines, Free for one week
May rerun if necessary.
All specials will appear in The World, Bandon Western World, Umpqua Post, The Link, Online & Smart Mobile. All specials are category specific. There are no refunds on specials.
Starts October 1, 2012
541-267-6278
Found: Female Boxer. Call to identify, 541-361-9201

404 Lost

\$250 REWARD
if found: Diamond wedding ring lost on Saturday afternoon, January 5th. Possibly at Wal-Mart or The Mill Casino. 541-297-8797

Lost Specials

Choose to add a photo in this special for only \$5.00 more
1st Day Free
6 lines,
Each additional Day \$1.00
No Free reruns on same ad.
All specials will appear in The World, Bandon Western World, Umpqua Post, The Link, Online & Smart Mobile. All specials are category specific. There are no refunds on specials.
Starts October 1, 2012
541-267-6278

LOST: CROSS necklace, Wed., 12/26, in Bandon. 541-396-7217.

MISSING CAT: very friendly orange/white, across from Zumwalt's in Laurel Grove. 541-347-2915.

406 Public Notices

2LOONS CAFE! New location (same chef) next to Post Office. Thursday thru Sunday 10 a.m. - 3 p.m. including Sat. & Sun. **Brunch.** This Week's Special: Tuna Artichoke 3-Cheese Melt on Focaccia Bread. Soups: Red Bean or 2Loons Minestrone. Quiche, Paninis, Salads & Desserts. **Takeout orders.** Gift certificates 541-329-0691, 541-347-4291.

ARTIST RECEPTION for Ronald P. Bush, Eugene artist. Sat., Jan. 12, 2 to 4 p.m., Bandon's Library. Portraits, prints & more. Music by Mark Tierney.

BUDGET COMMITTEE: The City of Bandon is seeking applicants to fill a partial term on the Budget Committee. This seat is available only to residents inside the Bandon city limits. The term will expire on June 30, 2014. Applications and additional information can be obtained by contacting Administrative Assistant Beverly Lanier at City Hall, telephone 541-347-2437, or e-mail blanier06@ci.bandon.or.us. An application form may be downloaded through the City's website at <http://www.ci.bandon.or.us/comm-app1.pdf>

COFFEE WITH a Councillor: City Councillor Claudine Hundhausen will be at Brewed Awakenings this Saturday from 10 - 11.

DEVON'S BOUTIQUE - We wish you a happy, healthy New Year! **Devon's** has brought in new selections and a nice variety of resort items for warm or cool weather travel. If you're looking for just the right look, Devon, Cathy and Laurel are here to help - Women helping Women. **Devon's Boutique,** 92 Second St. in Bandon's Old Town.

FREE BLFF Classic Film Night, Bandon Library, Mon. Jan. 14, 7 PM. "The Man Who Shot Liberty Valance." James Stewart, John Wayne. Paramount Pictures, 122 min., 1962. The BLFF wishes you a happy new year!

FREE HOMESTYLE Dinner provided by E.A.T. (Everyone at Table) every Tues. 5:30 - 6:30 PM at The Barn. Donations accepted. 541-404-2268. EAT is an Equal Opportunity Provider.

JAILHOUSE ROCKS wants to thank our loyal and much-appreciated friends and customers for your continued support. We will be closed from Wed., Jan. 9, until Friday, March 22. See you then!

JOIN US to QUILT/ SEW/ SHOP for charity @ Ladies Dew Valley Club. Quilts, potholders, cutlery. Mon 8-3; Thur 6-8p. 5 mi S Ban. 541-329-2043.

LA FIESTA Mexican Restaurant has reopened. We invite you to try our specials! Bring in this ad for \$1 off one lunch or dinner platter. Across from boat basin. Open 7 days, 11 a.m. - 9 p.m. 541-347-2450. Expires 1/31/13.

LADIES, feel & look better in 2013. Join Fast & Fit Women's Circuit Workout & More. Call Linda, 541-260-6490.

RECOVERY SERVICE, Jan. 13, 5:30 pm at St. John, 795 Franklin, using Taize music and meditation. If you are recovering from anything, this liturgy will be healing and comforting. Call 541-347-2152 for information.

406 Public Notices

PELVIC/TRANSVAGINAL MESH? Did you undergo transvaginal placement of mesh for pelvic organ prolapse or stress urinary incontinence between 2005 and present time? If the patch required removal due to complications, you may be entitled to compensation. Call Johnson Law and speak with female staff members. 1-800-535-5727.
OCAN

DAILY DELIVERY ROUTES FOR BID

Independent Contractor with dry hauling capacity for one of the following routes:

- Carry up to 700 pounds of product, 60 miles 5 times a week.
- Carry up to 1800 pounds of product, 105 miles 5 times a week.
- Carry up to 3000 pounds of product, 45 miles 5 times a week.

Average load is far under these weights, but may reach half the limit once a week or more often.

● Routes must meet time expectations and will include loading and unloading at designated locations at 20 to 25 lbs. per unit.

To submit a bid or for more details, submit your full name, contact phone number, insured vehicle information and at least once reference to:
Blind Box 23247
The World Newspaper
P.O. Box 1840
Coos Bay, Oregon 97420

SAGE PLACE WISHES ALL A HAPPY NEW YEAR! We will be CLOSED for our annual vacation during the month of JANUARY. Visit us online for Feb. workshops and 2013 events. www.sageplacebandon.com

WHOLE CRAB dinner: fresh whole crab live from the tank, only \$21.95. Bandon Bill's Grill. 541-347-8151.

407 Personals

Personals Special
6 lines, 1 week
\$15.00
All specials will appear in The World, Bandon Western World, Umpqua Post, The Link, Online & Smart Mobile. All specials are category specific. There are no refunds on specials.
Starts October 1, 2012
541-267-6278

THANK YOU! To all my clients for another wonderful year. I am so pleased you are taking responsibility for your health. It is my honor to encourage that with massage therapy. Office hours by appointment. Gift certificates available. May we live in a peaceful, healthy, prosperous, wise way in 2013. Thank you! Suzanne Alexander L.M.T. #1505, Awakening the Natural Body. Call 541-347-9618. Look for Specials in February celebrating 32 years in Bandon.

WE WANT to thank Bandon Fitness for improving our lives! Nancy Galbraith, Lian Schmidt, Gary Coos, Myra Lawson, Jeanne Smith, Garth Gant, Ron Yoder & Jack Wilson.

Services 425

426 Cake Decorating

Jobs Wanted Special
6 lines, 1 week
\$15.00
All specials will appear in The World, Bandon Western World, Umpqua Post, The Link, Online & Smart Mobile. All specials are category specific. There are no refunds on specials.
Starts October 1, 2012
541-267-6278

SUDOKU

Difficulty: 4 (of 5)

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

1-10-13

©2013 JFS/KF Dist. BY UNIVERSAL UCLICK FOR UFS

PREVIOUS SOLUTION

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

HOW TO PLAY: Each row, column and set of 3-by-3 boxes must contain the numbers 1 through 9 without repetition.

428 Housekeeping

Sue's Housecleaning
I have 15yrs. experience, Excellent References, Honest, Reliable, Efficient. 541-347-3095 or 541-543-0027 please leave message

430 Lawn Care

CERTIFIED ARBORIST, Chad Clark. PN-1862. CCB#159129. OLCB#7226. 541-601-8733. Bonded & insured.

NEED to clean up the mess the storm left behind? Call Rodriguez Gardening & Maintenance. For all your needs. Phone 541-297-8212.

PATRICK MYERS Tree Service. Certified arborist. 40 yrs. exp. Free estimates. 541-347-9124 or 541-290-7530. Lic. #116632. Stump grinding, hazardous removal, pruning hedges and brush clipping. Serving Bandon area since 1995.

Rod's Landscape Maintenance
Gutter Cleaning, Pressure Washing, Tree Trimming, Trash Hauling and more! 541-404-0107

TREE SERVICE, hazardous removal, brush cleanup, site clearing. CCB#193875. Senior & Veterans' discounts. John, 541-260-8166.

Education 450

451 Classes

6 WK. series - Wed., Jan. 9, Beginning Meditation 4-5 pm, \$35 & QiGong, form 1000 Hands Buddha 5-6 pm, \$35 per series or \$

501 Commercial**PENDING****Are You Ready To Sell****Call Debi**

"SMART MOVES MAKE MONEY"
Great investment property shop ready for your business plus three additional lots. Great location in Coos Bay. Expand or sell lots to pay for shop. Priced to move \$249,900. Debi Key Broker Real Estate Executive. 503-320-7999 or 503-591-1044

PUBLISHER'S NOTICE

All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention, to make any such preference, limitation or discrimination." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll-free at 1-800-669-9777. The toll-free telephone number for the hearing impaired is 1-800-927-9275.

504 Homes for Sale

***BUYING REAL ESTATE IN BANDON?** Allen & Company Real Estate LLC can help! From finding the best value through managing a successful purchase - for great service with a big smile CALL **PENNY NOW** at 541-290-5694 or 541-329-0497. It's a terrific time to buy Bandon real estate!

CRANBERRY FARM, 29 acres. Includes modern home, expansive decks, with bunk house attached garage, separate shop, 2 acres of 3 year old vines, more acreage ready for planting. \$330,000. Call Fred at D.L. Davis Real Estate, 1110 Alabama, 541-290-9444. Behind Umpqua Bank. 24 Hr. Notary Public.

FOR SALE: Bandon \$197,000. 2BD/2BA on large lot. Custom vaulted floor plan, RV hookup & more! Century 21 Best Realty, Inc. 541-347-9431. RMLS# 9014214.

FOR SALE: Bandon \$349,000. Ocean/river views. 2BD/2BA, surrounding decks & a small apt. above garage. Century 21 Best Realty, Inc. 541-347-9431. RMLS# 10086214.

FOR SALE: Port Orford \$120,000. 2007 3BD/2BA well maintained manf. home, 16x20 detached garage. Century 21 Best Realty, Inc. 541-347-9431. RMLS# 11123429.

House for sale by owner. 1240 sq. ft., 2 bed + den, 2 full baths, Large deck, fenced backyard, oversized attached garage located in 55+ gated community, close to hospital and clinics. All appliances included. Call for details. 541-266-7086

506 Manufactured

Reedsport: 1973 Brookwood manufactured home. Nice 2bd/2bth. Large living/dining room & kitchen. Wood floors in dining rm & kitchen. Electric & Pellet stove. Asking \$29,000. Call 541-2714098 or 541-271-3748

601 Apartments

2 bedroom apartment in Coos Bay. Seniors preferred. Coin-op W/D. W/S/G paid. No pets, no smoking. \$500/month. Call 541-267-7234.

2bdr twnhse -basement,wd hkups 586 N 2nd CB \$595/mo.+ 2bdr: wd hkups 267 Johnson.CB \$545/mo + 1bdr: wsg pd 292 S 9th.CB \$475/mo \$45 app fee refundable Pets OK 541-294-0623

BAYSIDE APARTMENTS near Coos Bay Fred Meyer 2 bdrm \$550 + 1 bdrm \$450. quiet & clean No pets/no smoking. 541-297-4834.

Studio-\$395 One Bedroom \$450 hardwood floors. Full kitchen, Quiet, No Pets / No smoking. no app. fee 541-297-4834

FOR RENT: Like New 3BD, 1.5 BA 2-story Apt. in L&K Villas near Pats. \$695 mo. Avail. now. Sorry, no Pets. Call Gina Morelli 541-347-1800. BEACHLOOPREALTY.COM

One bdr. CB 1277 N. 6th St. Laundry on site, \$495mo. One bdr. NB 1189 Virginia no steps, Close to shopping and schools., \$485mo. \$400 Dep. No pets/ smoking. W/G paid 541-267-0125 or 541-297-6752.

601 Apartments

Quiet One Bdr. Apt. Near Coos Bay Post Office. Ground floor-no steps shower, large laundry room, W/D included, covered single car carport. Parking at front door. In the alley between 4th and 5th St. \$535 per mon. with \$500 dep. Call 541-294-7740 or e-mail for pictures Bhead@aol.com

RENTALS & REAL ESTATE SPECIALS
Choose any of these specials and add a photo for \$5.00 extra.

Rentals / Real Estate 1
1 week - 6 lines,
\$35.00

Rentals / Real Estate 2
2 week - 6 lines,
\$45.00

Rentals / Real Estate 3
3 week - 6 lines,
\$55.00

Rentals / Real Estate 4
4 week - 6 lines,
\$59.95

All specials will appear in The World, Bandon Western World, Umpqua Post, Wednesday Weekly, Online & Smart Mobile. All specials are category specific. There are no refunds on specials. Starts October 1, 2012 541-267-6278

602 Commercial Property

COQUILLE - New office Space For Lease. Hwy 42S frontage, Fantastic visibility, ODOT traffic count avg 2300 per day. Build to Suit, On-Site Parking. \$500 month + Sec. Dep. To View Contact John @ 541-260-5198

Myrtle Point Tavern/Deli 1500+ sq. ft. Furnished. \$900/mo. 541-488-0407. Building also for sale.

604 Homes Unfurnished

4 bedroom, 2 bath in Edgewood area, NB. Appliances, dishwasher, inside W/D hookups, electric/gas heat, attached double+ garage w/storage, covered patio, RV space. Pet negotiable. \$1100/mo. 541-297-1547.

MYRTLE POINT, Very clean 2 bed, 1 ba. home. No pets. No smoking. Must keep lawn mowed & trimmed. Good rental references a must. \$650/mo + \$750 dep. Avail. 10/23. 541-404-5075.

3 bedroom 1757 Mon roe, North Bend Newly remodeled by Pony Village Hardwood floors \$850. 541-297-4834

Cute 2 bdr. house in desirable Mings Park neighborhood. Front yard, garage w/worksapce, W/D hookups. No pets/smoking. \$650/mo., first, last+ \$500 deposit. references. 6 mon. lease required. 840 Date St. 541-294-2883.

BANDON PROPERTY Management, LLC & Bandon Beach Vacation Properties, LLC. We manage and rent quality homes & vacation rentals that are on or close to the beach in Bandon. We are always looking for new properties to manage. Please call 541-347-4801 or visit us at: BandonBeachProperties.com BandonPropertyManagement.com

CB Town/Bay good/view 3bd/2bth laundry rm, bonus/rm driveway large front/yard parking. \$890mo first/last plus sec/dep. \$300. 2bd/1bth laundry rm large master bdr. \$680mo. 1bd/1bth. 1st floor living rm 2nd floor bed/bath \$500. Call 520-483-7642

Coos Bay- 1 bdr. 1 bth w/shower. Garage and yard work included. Weatherized. Close to library and shopping. New paint in and out. \$500mo plus dep. 541-267-7615

Coquille: 2 bed, 2 bath, Large backyard. Sec. 8 approved. \$695/mo. + deposit. 541-756-1739

COQUILLE: 3 bedroom, 1 bath home. No smoking. No pets. \$700/mo + \$800 security deposit @ move in. Call 541-404-5075.

FOR RENT - 965 Vermont, NB. 2 large beds, 2 bath, deck, view. No pets. First, last, deposit. \$750/mo. Do not disturb tenants. Call: 530-701-1541.

For Rent 3 bedroom, 1.5 bath, C/B. \$895mo / \$900 dep. 541-267-2632

FOR RENT: attractive N.E. 3 bed/ 2 bath energy-eff. home, 2 car garage, w & d, nicely landscaped, fenced yd., walk to town. \$1100/mo. & deposits. 541-551-0827.

In Lakeside, 2bdrm.1 bth. cottage. Double detached garage, utility rm.,deck, new paint and flooring. No pets/smoking. \$595 mo plus \$500 dep. 237 N. 8th. 541-267-2632

LEASE WITH OPTION. NEW studio 2 story 900 sq ft., plus garage. Lake front / ocean view. Covered RV with hook-ups. References 1155 13th st Port Orford. Call 541-660-8080

Myrtle Point, 3 bdr. 2 bth, fully fenced. De-tached guest house for hobbies, guests, ect. \$600mo. first& last \$200 cleaning dep. (RENT TO OWN) call for details. 541-439-2325.

605 Lots/Spaces

Long term RV spaces W/S/G and Dish TV included \$275mo plus electricity.No wind with country setting.19316 Highway 42 Myrtle Point.Or. 541-572-5494

MOBILE HOME/ RV space, \$275/mo. 541-297-7097. Beach Junction Mobile Home Park, Hwy. 101 & Beach Loop.

606 Manufactured

RENT 2/1/13, mobile, \$675. 2 bdrm/1 ba, large deck/ acre, central Bandon, totally renovated/ painted inside/out, fenced, pets neg. 541-551-1523.

607 Miscellaneous Rentals

OLD BANDON Beach Motel has weekly rentals starting at \$150. 541-347-9451.

TABLE ROCK Motel has weekly rates. No pets, please. Call 541-347-2700.

609 Rooms for Rent

PARTIALLY FURNISHED room for rent. \$375/mo. Utilities, cable & laundry furnished. 541-347-1960.

610 2-4-6 Plexes

2086 McPhearson, NB. 1bedroom 1 bath No pets. W/G included. First, last, dep. \$450 mo. Call 530-701-1541

390 S. Wasson St. 3 bed. stove/fridge/drapes/deck/fenced back yard/2 car garage/ W/G paid Rent \$645 mo. Apply at 324 Ackerman, 541-8884762

Newer 2 bdr. 1bth Duplex. W/S/G pd. \$600mo plus \$600 sec. NO smoking/pets. And 1 bdr.1 bth. apt. all utilities pd. \$510 plus \$510 sec. No smoking/pets. 541-756-3212

REEDSPORT Townhouse style duplex unit avail. Great shape and location and available immediately! 2 bedroom, 1.5 bath, 1 car garage, W/D hookups, dishwasher, patio plus yard. 600/mo., 1st/ last + \$150 deposit. No pets/smoking. Tenant responsible for util. Credit check required. Please Call 541-271-3743

611 Storage Units

***BANDON MINI-STORAGE.** FREE second month for all new customers. Our units are temperature controlled, rodent resistant and 24/7 accessible. We also have boat/ RV storage and two convenient locations. 50317 Hwy. 101, 1/2 mi. so. of Bandon, 541-347-1190. 88371 Hwy. 42S, 1/2 mi. east of Bandon, 541-347-5040.

701 Furniture

GENTLY USED furniture, antiques & collectibles. Twice Upon a Time, 20th St., across from city hall, Port Orford.

MERCHANDISE SPECIALS 3 Weeks
Choose any of these specials and add a photo for \$5.00 extra.

Merchandise 1
6 lines, Total Merchandise sold between \$1.00 up to \$500. FREE

Merchandise 2
6 lines, Total Merchandise sold between \$501. up to \$1000. \$5.00

Merchandise 3
6 lines, Total Merchandise sold between \$1001. up to \$1500. \$7.00

All specials will appear in The World, Bandon Western World, Umpqua Post, Wednesday Weekly, Online & Smart Mobile. All specials are category specific. There are no refunds on specials. Starts October 1, 2012 541-267-6278

VICTORIAN STYLE rocking love seat. In very good shape. Burgundy floral print. Asking \$150. 541-756-8430

709 Wanted to Buy

BUYING JUNK AUTOS
No title needed, will pick up, up to 100 miles from Coos Bay. Will pay up to \$200 per automobile. 541-260-9447

710 Miscellaneous

\$50+ PAPERBACKS & \$4 DVDs at Happy's Used Books/ Videos. Audio books, Christian fiction, lg. print, cook-books, sci fi, westerns, paranormal, romance; Free "Happy" bag w/ \$25 buy. 7-book frequent buyer program. Gift certs 10% off. 101 at Beach Loop, W-S 12-5. 20% off children's books w/ad. Petting zoo (1 dog).

10" RADIAL arm saw, Black & Decker \$135. Nearly new wheelchair \$155. 541-639-7778.

GENERATORS: 1000 watt Honda \$350. 1000 watt Onan propane elec. start \$1000. 4000 watt Robin elec. start \$450. 541-260-4006.

HAPPY NEW Year from Our Thrift Store. Clean donations welcome. 541-347-9832.

NEW 9 ft. T-posts, 133 wts. \$8 each. 541-404-8735.

ODDITY SHOP. 20%-50% sales! Collectibles, jewelry, decor, books & more! 60 W. 1st, Coq. 541-396-3660.

SAWMILLS from only \$3997.00. MAKE & SAVE MONEY with your own bandmill. Cut lumber any dimension. In stock ready to ship. FREE info / DVD : www.NorwoodSawmills.com, 800-578-1363 ext. 300N. OCAN

TV stand w/ 2 doors and shelves \$10. 5 ft wooden coffee table,\$7. Portable toilet \$5. Brown stuffed chair \$10. Large Myrtlewood table \$20. 2 sets of golf clubs w/bags \$20 ea. Sewing machine in cabinet \$5. 541-888-2012

726 Biking
For Sale: 2009 Specialized Stumpjumper FSR Comp. \$1200 541-808-1754

729 Exercise Equipment

Specialized Ruby road bike new \$2300 will sale for \$1000, show room condition.Nordic track treadmill x7i new \$2100 sale for \$900. Call 541-808-0439

753 Bazaars

ATTENTION CRAFTERS! SPRING FAIR, March 22-24 at Douglas County Fairgrounds. Celebrating our 38th year! Booths available for quality crafts. For info send SASE to: Spring Fair 2013, P.O. Box 22, Dillard OR 97432.

754 Garage Sales

Garage / Bazaar Specials
6 lines, 1 week \$12.00
All specials will appear in The World, Bandon Western World, Umpqua Post, The Link, Online/Online Map & Smart Mobile. If scheduled before the deadline has passed. All prices will be the same regardless of deadlines. All specials are category specific. There are no refunds on specials. Starts October 1, 2012 541-267-6278

755 Market Basket

FARM FRESH eggs, free range. \$2.50 dz. Call 541-290-3434 between 6 am and 6 pm.

OLDE TOWNE Seafood & Market will have fresh crab, ling cod, rockfish & perch this Wed. through Saturday, 10-5. 541-329-0539.

ORGANIC CRANBERRIES. Frozen, delivered. 3# \$15. 12# \$54. 30# \$120. BrushPrairieBogs.com 541-290-2638.

756 Wood/Heating

Firewood - Nice Alder / Fir 70/30 mix \$150 / full cord split. Delivery free Coos Bay - Reedsport 541-404-9564

777 Computers

Free Pick Up & Disposal of all PC, laptops, monitors and printers. 541-294-9107

Windows XP on Compac PC tower (NOT LAPTOP) 80 gb 2 GB ram and upgraded processor has DVD player and camera memory selling tower for \$95.00. 541-294-9107

801 Birds/Fish

Free cockatiel to good home. Young male, grey. Includes cage, food, treats and toys. Would be happiest w/ a companion bird. Owner is allergic. 541-347-8361

PET SPECIALS
Choose to add a photo in this special for only \$5.00 more
Pet / Animal 6 lines, 2 weeks \$12.00
All specials will appear in The World, Bandon Western World, Umpqua Post, Wednesday Weekly, Online & Smart Mobile. All specials are category specific. There are no refunds on specials. Starts October 1, 2012 541-267-6278

802 Cats

Kohl's Cat House
Adoptions on site. 541-294-3876

FREE TO GOOD HOME. Nice adult tabby cat. Approx. 6 years old. Can not afford pet deposit. 541-294-9107

803 Dogs

Wanted: Looking for a small breed puppy. Prefer female but will consider male. Willing to make payments. 8-12 weeks old. Contact Chris at 541-294-8735.

805 Horses/Equine**808 Pet Care**

Carol's Pet Sitting
★Your Place or Mine★
★Short or Long Term★
★Excellent References★
★541-297-6039★
★See us on Facebook★

MARY'S PET Sitting and doggie day care. Leave your cares behind. 541-297-0073. mls_3@yahoo.com.

Pet Cremation
541-267-3131

809 Pet Supplies

Please support your local animal facilities.

Below is a list of supplies that any animal facility could use.

- ♥ Puppy/Kitten Chow ♥ Can Dog/Cat Food ♥ Quality Dog/Cat Chow ♥ Special Kitty Non Clumping Cat Litter ♥ Bleach ♥ Windex ♥ Hand Sanitizer ♥ High Efficiency Laundry Soap ♥ Small Fleece Blankets ♥ Advantage /Frontline /Revolution/Vectra ♥ 6 foot Leashes ♥ Collars (all sizes) ♥ Small Dog Harnesses ♥ Fleece Cat Beds ♥ Cat Nip/Cat Treats ♥ Pooper Scoopers ♥ Old Towels/Blankets

Coos County Animal Shelter 541-751-2480

Kohl's Cat House 541-294-3876

Pacific Cove 541-756-6522

2216 HST. Mahindra tractor (2011), with loader and 48in brush hog, 243 hrs. \$9500 obo. 541-572-3100 or 928-453-7454

CRANBERRY TUB, 14 ft., 4 ft. sides. Excellent condition. \$2,500. Ph. 541-332-0474.

FB TRUCK, '84 Intl, 18 ft. dumpbed, 4 ft. sides. Runs good. \$8,000. Ph. 541-332-0474.

FB TRUCK, F350, 12 ft. with lift gate, runs great, 59,000 miles, \$3000. Ph. 541-332-0474.

PICKUP, CHEVY 2001 4x4 half ton, 12000 lb. winch, standard cab, 8 ft. bed. \$8000. Ph. 541-332-0474.

PTO VOLUME Pump, Berkley, 8 in. suction and foot valve. Excellent condition. \$4500. 541-332-0474.

TRACTOR WITH Tiger Sidearm mow, F 7710 4x4, 85hp. Ph. 541-332-0474.

TRAILER, 12 ton, Econoline, tilt bed. \$4,500. Ph. 541-332-0474.

1985 DODGE truck with utility bed. Good work truck. Make offer. 541-347-9810.

901 ATVs

Auto Specials
Choose to add a photo in this Special for \$5.00 more

6 lines, 2 weeks \$15.00
All specials will appear in The World, Bandon Western World, Umpqua Post, Wednesday Weekly, Online & Smart Mobile. All specials are category specific. There are no refunds on specials. Starts October 1, 2012 541-267-6278

907 Motorcycles

'08 SCOOTER. 250 CC, 5000 miles, 50 MPG, auto., radio, alarm, remote. Great condition, garaged. \$1200 OBO. Call 541-347-9543, in Bandon.

909 Misc. Auto**HONDA WORLD**

'04 Ford Ranger 4x4 Ext Cab, V6 4.0L, Auto, Low Miles, One Owner. #B322513112 \$11,990

'02 Honda CR-V Ex 4x4 54K Miles, Auto & More. #B3226087366 \$13,990

2009 Dodge 1500 4x4 LWB 4.7L V8, Auto, Air, 42K Miles, Canopy. #B3247549137 \$14,990

'01 Chevy Silverado Ext Cab 1 Ton, 8