

Follow us online: facebook.com/theworldnewspaper twitter.com/TheWorldLink instagram.com/theworldlink

Public health emergency declared for Oregon

THE WORLD

WASHINGTON, D.C. — Oregon's U.S. Senators Jeff Merkley and Ron Wyden, along with U.S. Representatives Peter DeFazio, Earl Blumenauer, Greg Walden, Kurt Schrader, and Suzanne Bonamici, announced Wednesday that U.S. Health and Human Services Secretary Alex Azar has granted the delegation's request for a public health emergency declaration for the state of Oregon.

The public health emergency comes as smoke from unprecedented wildfires continues to blanket the state, and most of Oregon is suffering from hazardous air quality. Portland's air has ranked worst in the world among large cities in recent days.

"Oregon was already facing one major public health emergency, with a once-in-a-century pandemic. Now, deadly fires and hazardous air are compounding the public health dangers our communities face," said Merkley. "We need as much federal support and assistance as we can

get to weather this storm and help Oregonians stay healthy and safe during this double crisis. This declaration will help get housing supports to people in need, target response to families particularly vulnerable to this health emergency, and make sure our communities get through this disaster as safely as possible."

"Oregonians choking on smoke and facing the massive challenge of unprecedented wildfires in the middle of a devastating pandemic fully realize the state faces a public health emergency," Wyden said. "I know from the devastation I saw throughout Oregon last weekend that while much work remains to be done for an overall response to this disaster, today's announcement is both welcome and timely."

"The hazardous air conditions in Oregon are threatening the health of Oregonians across the state, while the ongoing coronavirus pandemic has shut down indoor spaces that have been used for respite from wildfire smoke in years past," DeFazio

said. "I'm grateful to HHS for their quick action in granting the Public Health Emergency request to give our state greater flexibility to address the healthcare needs of Oregonians during this difficult time."

"I am thankful to Secretary Azar for rapidly approving the public health emergency related to the wildfires in Oregon. This quick approval means that we have the resources to continue to fight COVID-19 while also having the additional resources to respond to the devastating fires. I am grateful that Oregon is continuing to receive the support from the Trump Administration to begin the recovery in Southern Oregon," said Rep. Walden.

"Oregon currently has the worst air quality in the entire world," said Rep. Schrader. "Smoke from the West Coast fires has traveled to the East Coast and to parts of Europe. Even Oregonians who have not been displaced by the fires, are facing serious health consequences all while battling a glob-

al health pandemic. This much needed public health declaration will help get resources to those who need it most and help get supplies to Oregon hospitals."

"Smoke is making it hazardous to breathe in Oregon — a threat that is severely compounded by the pandemic," said Rep. Bonamici. "I'm concerned about the long-term effects of smoke inhalation and other health challenges for our vulnerable communities. I'm encouraged that the Department of Health and Human Services quickly granted our request so we can protect the health of Oregonians at this critical time."

Merkley, Wyden, DeFazio, Blumenauer, Walden, Schrader and Bonamici had urged Secretary Azar on Monday to grant the declaration. In their request, the delegation noted that smoke can make individuals more susceptible to respiratory diseases — including the coronavirus — and that the pandemic had closed indoor locations that had been used to shelter Oregonians from

hazardous smoke in the past.

With the Public Health Emergency, among other resources, Oregon is receiving:

- An Incident Management Team (IMT) and regional emergency coordinators who will coordinate with state and local health authorities and emergency response officials, medical personnel, and oversee equipment deployment in response to the state's request;
- The activation of the National Disaster Medical System, which will provide technical assistance to state officials, and members from the Urban Search and Rescue Teams, the Disaster Mortuary Operational Response Team, and the Victim Information Center; and
- Valuable data and tools to support counties' emergency response, including the number of Medicare beneficiaries who rely on electricity dependent medical equipment—such as dialysis and home oxygen — to help anticipate, plan for, and respond to the needs of at-risk populations.

New Marshfield Junior High School taking shape

John Gunther, The World

The exterior walls for the new Marshfield Junior High School have been erected on the site of the former Harding Building and parking lot and the school remains on pace to be ready for the 2021-22 school year. See Saturday's print edition of The World for an update on the progress.

Interest rates will remain near zero

WASHINGTON (AP) — With the economy still struggling to recover from the pandemic recession, Federal Reserve policymakers signaled Wednesday that their benchmark short-term interest rate will likely remain at zero at least through 2023 and possibly even longer.

Fed chair Jerome Powell said at a press conference that while the economy has rebounded more quickly than expected, the job market is still hurting and the outlook is uncertain. The unemployment rate has fallen steadily since the spring but is still 8.4%.

"Although we welcome this progress we will not lose sight of the millions of Americans that remain out of work," Powell said.

The Fed left its benchmark interest rate unchanged at nearly zero, where it has been pegged since the virus pandemic intensified in March. The rate influences borrowing costs for homebuyers, credit card users, and businesses. Fed policymakers hope an extended period of low interest rates will encourage more borrowing and spending, though their policy also carries the risk of inflating a bubble in stocks or other financial assets.

Fed officials said in a set of quarterly economic projections that they expect to keep rates at zero through 2023. And in a statement released after its two-day meeting, the Fed said it wouldn't raise borrowing costs until inflation has reached 2% and appears likely to "moderately exceed" that level for an extended period.

The Fed's projections show that policymakers don't expect inflation to hit that target until the end of 2023.

"The Fed is now more dovish, by a long shot, than it has ever been," said Stephen Stanley, chief economist at Amherst Pierpont. Dovish means keeping borrowing costs low to support more hiring.

On Wall Street, stocks initially got a short boost from the Fed's actions before turning lower. The S&P 500 fell 0.5%. Still, some market analysts liked what they heard from the Fed.

"A better economy and a dovish Fed, that is a nice combo," said Ryan Detrick, chief market strategist for LPL Financial.

But many analysts were disappointed the Fed was not more

Free masks, gloves available to businesses

THE WORLD

SALEM — On Wednesday, Oregon Gov. Kate Brown announced a new program to provide masks and gloves to small business in the midst of the COVID-19 pandemic. The Governor, in partnership with the Oregon Legislature's Emergency Board, allocated \$10 million from the federal CARES Act funding for the purchase of protective supplies. The state of Oregon is fulfilling orders at no charge until resources are depleted.

"We want our businesses to be able to operate in the safest manner possible right now so that we can get out of this health

crisis, and get them back to full operations," said Gov. Brown. "Our small businesses are the hardest hit, so we want to help them get the tools they need at no cost to them."

Businesses with fewer than 50 employees that are headquartered in Oregon with principal operations in Oregon are eligible. Business Oregon — the state's economic development agency — and the Department of Administrative Services are collaborating to create the order and distribution process. Businesses with fewer than 10 employees will receive a box of 200 gloves and 100 masks, with larger businesses receiving up to 500 masks and

800 gloves. For now, businesses are limited to one order, with additional orders possible at a later date depending on availability.

In addition to the small business program, the Early Learning Division is providing supplies such as gloves, disinfecting wipes, masks and more to child care providers around the state as part of the effort. The Governor set aside \$1.3 million from the federal Governor's Education Emergency Relief Fund to purchase supplies for this critical service. Child care providers have been operating under emergency conditions since March and are following increased safety and health guidelines. Child

care providers approved by ELD to operate Emergency Child Care are eligible to order supplies and will need a license/provider number to do so.

"Since the beginning of the pandemic, child care providers have been doing critical work to support families and other businesses in Oregon," said ELD Director Miriam Calderon, "These items will help providers continue operating with a focus on safety for children, parents and their staff."

The order form is online and is now accepting orders. Businesses and child care providers can access the form here: <https://supplyconnector.org/states/oregon/free-ppe>.

Western wildfire smoke brings haze to East Coast

ASSOCIATED PRESS

The smoke from dozens of wildfires in the western United States is stretching clear across the country — and even pushing into Mexico, Canada and Europe. While the dangerous plumes are forcing people inside along the West Coast, residents thousands of miles away in the East are seeing unusually hazy skies and remarkable sunsets.

The wildfires racing across tinder-dry landscape in California,

Idaho, Oregon and Washington are extraordinary, but the long reach of their smoke isn't unprecedented. While there are only small pockets in the southeastern U.S. that are haze free, experts say the smoke poses less of a health concern for those who are farther away.

The sun was transformed into a perfect orange orb as it set over New York City on Tuesday. Photographs of it sinking behind the skyline and glinting through tree leaves flooded social media. On Wednesday, New Jersey resi-

dents described a yellow tinge to the overcast skies, and weather forecasters were kept busy explaining the phenomenon and making predictions as to how long the conditions would last.

On the opposite coast, air quality conditions were among some of the worst ever recorded. Smoke cloaked the Golden Gate Bridge and left Portland and Seattle in an ashy fog, as crews have exhausted themselves trying to keep the flames from consuming more homes and even

wider swaths of forest.

Satellite images showed that smoke from the wildfires has traveled almost 5,000 miles (8,000 kilometers) to Britain and other parts of northern Europe, scientists said Wednesday.

The current weather system, which favors a westerly wind across the higher levels of the atmosphere, is to blame for the reach of the smoke, experts explained.

Swollen rivers are concern in aftermath of Hurricane Sally

PENSACOLA, Fla. (AP) — Rivers swollen by Hurricane Sally’s rains threatened more misery for parts of the Florida Panhandle and south Alabama on Thursday, as the storm’s remnants continued to dump heavy rains inland that spread the threat of flooding to Georgia and the Carolinas.

Coastal residents, meanwhile, looked to begin the recovery from a storm that turned streets into rivers, ripped roofs off buildings, knocked out power to hundreds of thousands and killed at least one person.

Florida Gov. Ron DeSantis warned people in flooded areas that they would need to remain vigilant as water from the hurricane subsides, because heavy rains to the north were expected to cause flooding in Panhandle rivers in coming days.

“So this is kind of the initial salvo, but there is going to be more that you’re going to have to contend with,” DeSantis said.

In southeastern Alabama, forecasters warned of river flooding in rural Coffee County, where the Pea River was expected to crest Friday at a near-record 12 feet above flood stage. An alert from the emergency manager in neighboring Pike County declared

heavy rains had rendered all the county’s roads and bridges impassable.

Flooding in central Georgia forced Robins Air Force Base south of Macon to close one of its entrances and delay the start of the workday for some employees. Elsewhere in Georgia, sheriffs reported numerous trees down and some highways and streets closed because of high water.

At least one death was blamed on the hurricane. Orange Beach, Alabama, Mayor Tony Kennon told The Associated Press one person in the popular vacation spot died and another was missing as a result of the storm. He said he couldn’t immediately release details.

Sally blew ashore near Gulf Shores, Alabama, on Wednesday morning as a hurricane with 105 mph winds. It moved slowly, exacerbating the rains’ effects. More than 2 feet fell near Naval Air Station Pensacola, and nearly 3 feet of water covered streets in downtown Pensacola, the National Weather Service reported.

“It was an unbelievably freaky right turn of a storm that none of us ever expected,” Kennon said of Sally, which once appeared to have New Orleans in its sights. Instead, the storm struck Alabama in almost

the exact spot where Hurricane Ivan made landfall 16 years to the day earlier.

Sally ripped away a large section of a fishing pier at Alabama’s Gulf State Park on the day a ribbon-cutting had been scheduled following a \$2.4 million renovation. In Pensacola, the storm tore loose a barge-mounted construction crane that knocked out a section of the main bridge between Pensacola and Pensacola Beach.

Some Pensacola streets looked like rivers with whitecaps at times. The waters swamped parked cars before receding. At a downtown marina, at least 30 sailboats, fishing boats and cabin cruisers were clumped together Thursday in a mass of fiberglass hulls and broken docks. Some boats rested atop sunken ones.

The hurricane also drove two large ferry boats into a concrete sea wall and left them grounded. Both the Turtle Runner and the Pelican Perch were purchased with BP oil spill money and used for trips between the city and the beach.

A replica of Christopher Columbus’ ship the Nina was missing from where it was docked at the Pensacola waterfront, police said. The ship was later seen run aground in downtown Pensacola, Pensacola News

Journal reported.

The storm was a nerve-racking experience for University of West Florida student Brooke Shelter. She was wide awake Wednesday morning as strong winds and rainfall battered her home, marking her first experience with a hurricane. “The damage around my home is pretty minor, for which I am thankful for,” Shelter said. “However, it is so sad seeing how flooded downtown is.”

Sally weakened to a tropical depression late Wednesday and picked up speed. The National Hurricane Center said its center would move Thursday out of southeast Alabama and across central Georgia, reaching South Carolina on Thursday night.

On Thursday, the storm was dumping heavy rains over central and northern Georgia and western South Carolina. The National Weather Service said up to a 1 foot (30 centimeters) of rain could accumulate in parts of Georgia, where multiple flash food warnings were issued Thursday.

Forecasters said South Carolina could see isolated rainfall totals of 10 inches. Flooding was also possible in portions of North Carolina and Virginia through Friday.

North Bend to begin paving Chester Street next week

THE WORLD

NORTH BEND — Beginning on Tuesday, Sept. 22, the City of North Bend’s contractor, Knife River Materials, will be closing Chester Street between Newmark and O’Connell streets to replace the pavement.

Temporary closures of this street segment, and including Tower Street at its intersection with Chester will occur. Initial work will include pavement removal and base replacement, with final paving anticipated

to start Sept. 28 and 29. Weather may affect the paving schedule.

Motorists are requested to utilize alternate routes as only residents and emergency traffic will have limited access through these sections of roadway between 7 a.m. and 6 p.m. during the above listed weeks. Note that segments of the road will be rough until paving completes the project.

“The City of North Bend thanks you in advance for your patience in this matter,” said a city spokesperson.

Rates

From Page 1

specific about how long it wanted inflation to stay above 2%, one likely reason that the stock market ultimately fell.

Carl Tannenbaum, chief economist at Northern Trust, said the Fed will likely keep rates at nearly zero for at least five years. The Fed held its rate that low for seven years during and after the 2008-2009 recession.

The Fed ultimately first hiked rates in December 2015, when the unemployment rate was 5%. On Wednesday, the Fed projected that it will keep rates at zero in 2023 even as it forecasts unemployment will fall to 4%.

Powell said the Fed’s benchmark rate will stay low “until the expansion is well along, really very close to our goals and even after.”

The Fed has significantly altered its inflation goal, from simply reaching to 2% to pushing inflation above that level so that it averages 2% over time. That is intended to offset

long periods of inflation below that level.

If businesses and consumers come to expect increasingly lower inflation, they act in ways that entrench slower price and wage gains, which can be a drag on economic growth.

Powell reiterated his support for more spending by Congress to help the economy recover.

Congress is deadlocked on more financial relief because of disagreements on the size of the package between Democrats and Republicans. Some earlier measures aimed at helping consumers, such as an extra \$600 in unemployment benefits, have expired.

“My sense is that more fiscal support is likely to be needed,” Powell said.

The Fed also said Wednesday that it will continue purchasing about \$120 billion in Treasuries and mortgage-backed securities a month, in an effort to keep longer-term interest rates low. Since March, the Fed has flooded financial markets with cash by making such purchases and its balance sheet has ballooned by about \$3 trillion.

Smoke

From Page 1

“We always seem, at times, to get the right combination of enough smoke and the upper level jet stream to line up to bring that across the country, so we’re just seeing this again,” said Matt Solum with the National Weather Service’s regional opera-

tions center in Salt Lake City, Utah. “It’s definitely not the first time this has happened.”

There could be some easing of the haze this weekend as a storm system is expected to move into the Pacific Northwest and could affect the conditions that helped the smoke travel across the country. But Solum said there’s always a chance for more smoke and haze to shift around.

“Just due to all the wildfires that are going on, this is likely going to continue for a while,” he said. “You might have ebbs and flows of that smoke just depending on how the upper level winds set up.”

Kim Knowlton, a senior scientist with the Natural Resources Defense Council in New York City, said she woke up Wednesday to a red sunrise and more haze. She said millions of peo-

ple who live beyond the flames can end up dealing with diminished air quality as it’s not uncommon for wildfire smoke to travel hundreds of miles.

Although the health impacts are reduced the farther and higher into the atmosphere the smoke travels, Knowlton and her colleagues said the resulting haze can exacerbate existing problems like asthma and add to ozone pollution.

Pros to Know

Advertise Your Business for
\$20 per week. 2 Days in The World,
1 Day in The Link and 5 Days
a Week in The World Online!
Call today to get your custom ad started!

541-266-6060

HERNANDEZ LAWN MAINTENANCE

We offer **QUALITY** work at a **GREAT** price on the following

- Trimming
- Blower
- Weeding
- Mowing/Edging
- Aerating/Fertilizing
- Hauling/Initial Cleanups

Call today for a free quote

541-217-5540 or 541-297-4826

Licensed & insured
Lic #0009256

Licensed & Bonded CCB# 210749

Branching Out

TREE SERVICE
& Landscape Maintenance

HAZARDOUS TREE REMOVAL

- Trimming
- Falling
- Limbing
- Hedge Care
- Brush Clearing
- Land Clearing
- Excavator

Free Estimates!
Call Today!

541-260-8837

Coastal Window Coverings

Quality Products at Competitive Prices

FREE ESTIMATES

FREE INSTALATION

Blind Repair Available

Knox and Ginny Story
541-271-5058

Rod's Landscape Maintenance

Gutter Cleaning
Pressure Washing
Tree Trimming
Trash Hauling
and more!

Lic. #7884
Visa/MC accepted

541-404-0107

Frazier Landscaping

Complete Landscaping

Half the Price of Anyone Else!

541-808-7116

jasonf40@yahoo.com

Insured & Licensed
#LCB9257

MAIN ROCK

Coos County Family Owned

Crushed Rock

Topsoil

Sand

Serving Coos Bay, North Bend, Reedsport, Coquille, Myrtle Point & Bandon

Kentuck
541-756-2623

Coquille
541-396-1700

CCB# 129529

Sunset Lawn & Garden Care

License #8351

- GENERAL CLEAN-UPS
- HEDGE TRIMMING
- WEED EATING
- BARK • BLOWER
- THATCHER
- QUALITY SERVICE

• **TREE SERVICE**
FREE ESTIMATES

541-260-9095
541-260-9098

541-266-6060 www.theworldlink.com

Oregon reports 195 new cases

THE WORLD

PORTLAND — COVID-19 has claimed two more lives in Oregon, raising the state’s death toll to 521, the Oregon Health Authority reported Wednesday.

Oregon Health Authority also reported 195 new confirmed and presumptive cases of COVID-19 on Wednesday, bringing the state total to 29,850.

The new confirmed and presumptive COVID-19 cases reported Wednesday are in the following counties: Benton (1), Clackamas (10), Clatsop (2), Coos (2), Deschutes (4), Douglas (2), Hood River (1), Jackson (15), Jefferson (5), Klamath (14), Lane (15), Linn (1), Malheur (17), Marion (23), Multnomah (32), Polk (3), Umatilla (2), Union (1), Wallowa (6), Wasco (2), Washington (33) and Yamhill (4).

Oregon’s 520th COVID-19 death is a 70-year-old man in Washington County who tested positive on July 9 and died on Sept. 8 at OHSU. He did not have underlying conditions.

Oregon’s 521st COVID-19 death is a 79-year-old man in Multnomah County who tested positive on Aug. 4 and died on Sept. 10 at his residence. He had underlying

conditions.

OHA announces new COVID-19 wastewater monitoring project

OHA today announced it had launched a statewide COVID-19 wastewater monitoring project to study the presence of the SARS-CoV-2 virus in more than 40 small- to medium-sized communities around the state. The project, which will include weekly wastewater testing over the next 30 months, will enable epidemiologists to better understand the circulation of COVID-19 in some of Oregon’s communities. It will serve as an “early warning” system to tell if COVID-19 is spreading

silently in communities.

“This program holds promise to help us monitor COVID-19 in our communities,” said Melissa Sutton MD, MPH, Medical Director for Respiratory Viral Pathogens at OHA and a principal investigator for the wastewater study.

“We look forward to our partnership with local communities and researchers. Together we hope to better understand the spread of COVID-19 in Oregon.”

Much of the work will be carried out by Oregon State University researchers, along with local partners. Funding for this program comes from the CDC.

Stolen tools recovered by Coos Bay Police

THE WORLD

COOS BAY — About \$10,000 worth of stolen construction equipment from the Coos Bay Village project has been recovered, according to a release from the Coos Bay Police Department.

Police received reports of the stolen tools and other equipment Tuesday, and an investigation led to a description of a suspect’s vehicle, the release said. Some of the tools had been stashed in bushes near the construction site.

Officers later located the suspect’s vehicle, and confirmed the operator’s identity. Nearly all of the tools were recovered with the assistance of the Reedsport Police Department and Oregon State Police, the release said.

Jesse Nelson, 29, was arrested on suspicion of first-degree theft, second-degree criminal mischief, unlawful possession of methamphetamine and providing false information to a police officer. Nelson was transported to the Reedsport Police Department and lodged at its jail on outstanding warrants.

Overall, cases continue to decline in state

THE WORLD

PORTLAND — Oregon Health Authority’s Weekly COVID-19 Report on Wednesday showed that new cases in Oregon have continued to decline as 1,294 cases were recorded from Sept. 7-13 — down 12% from last week’s tally of 1,477.

In that same period, the number of Oregonians newly tested declined 35%, to 17,365, and the percentage of tests that were positive rose from 4.3% to 5.6%. This decline in the number of Oregonians tested occurred during the context of numerous active wildfires. OHA is closely monitoring this situation.

Twenty-nine Oregonians were reported to have died last week in association with COVID-19, compared to 23 last week. Eighty-three Oregonians were hospitalized; and with 47 in the previous week, the reported number of Oregonians hospitalized with COVID-19 is the lowest for any two-week period since mid-June.

As in past weeks of declining case counts, OHA reminds Oregonians that it remains very important to continue to wear face coverings, practice physical distancing and avoid gatherings to sustain the progress the state has made.

Oregon joins Western States Pact in testing exposure notification technology

Governor Kate Brown

announced today that Oregon has joined with Western States Pact members California, Washington, Colorado and Nevada in a pilot project to test COVID-19 exposure notification technology.

The pilot project will test the Exposure Notification Express mobile application developed by Google and Apple. For those who voluntarily choose to use the exposure notification technology, the app confidentially notifies individuals who may have been exposed to someone who tested positive for the virus. Privacy and security are central to the design of the technology, which does not collect location data from any device and never shares user identities.

Users must opt in to the technology.

“Knowledge is power when it comes to stopping the spread of COVID-19, and this pilot project will help people make informed decisions to keep themselves healthy, while still protecting individual privacy,” said Governor Brown.

“COVID-19 knows no state borders, and my goal is to make sure, if more widely implemented, this exposure notification technology is made available to those communities that have been disproportionately impacted by this disease — Black, Indigenous, Latinx, Pacific Islander and Tribal communities, as well as those living in the rural parts of our states.”

Men charged with poaching crabs near Cannon Beach

ASTORIA (AP) — Two men are accused of poaching crab in the protected Cape Falcon Marine Reserve south of Cannon Beach using gear stolen from other crabbers.

Scott Giles, most recently of Ilwaco, Washington, and deckhand Travis Westerlund, of Astoria, face criminal charges including theft, criminal mischief, unlawful take and fishing in a prohibited area, following an indictment in August.

Given the alleged amount of stolen gear found in his possession, Giles, captain of the commercial fishing vessel The Baranof, faces felony theft charges.

A researcher with Oregon State University and a commercial crabber discovered a string of 19 pots hidden in the reserve area in April 2019. The pots were marked with a variety of paint colors, leading investigators to conclude they had been stolen from other crabbers.

The pots were tracked to seven commercial crabbers between Astoria and New-

port, authorities said.

More pots were also discovered when someone ran over a line attached to two strings of crab pots, authorities said.

Investigators with the Oregon State Police’s fish and wildlife division marked the legal-sized crab they found in those pots and lowered the gear back in place. Then trooper Jim O’Connor waited at a local processing plant to see if anyone delivered the crab.

The marked crab hours later was delivered by The Baranof, authorities said. Investigators served search warrants before arresting Giles and Westerlund this summer. Both men have since been released as the cases proceed.

It wasn’t immediately known if the men have lawyers to comment on their cases.

The Cape Falcon Marine Reserve, located offshore from Oswald West State Park in Tillamook County, was established in 2016 with harvest restrictions beginning the same year.

Governor convenes first racial justice council

THE WORLD

SALEM — Gov. Kate Brown convened the first meeting of the Racial Justice Council to address systemic racism in Oregon. In response to Oregonians’ clarion call for racial justice, police accountability, and the recognition that Black Lives Matter, Gov. Brown formed the council to take action in advancing anti-racist policies for Oregon.

“This week, as we brace for the impacts of a once-in-a-lifetime wildfire season, we are amidst a global pandemic that has sickened and killed Black, Latino, Latina, Latinx, Pacific Islander and other communities of color at disproportionate rates,” said Governor Kate Brown.

“Racism and racial disparities impact every part of our culture and our economy. The pandemic and the fires have further exacerbated these disparities. We know that most Oregonians are feeling the impacts of wind, fires, and the pandemic, but the effects are not felt equally.”

Gov. Brown went on to recognize the contributions and advocacy of members of the council, as well as thousands of Oregonians who have raised their voices in pursuit of racial justice and criminal justice reform following the murder of George Floyd.

“In honor of the memory of George Floyd, Breonna Taylor and too many others, we must center racial equity as we build the state budget and develop our

2021 legislative agenda,” Gov. Brown added. “As we recruit and promote people in state agencies. And our boards and commissions. In the very structures of state government.”

“Today, we embark on a process to build an Oregon that we can all love. An Oregon where we can all be loved and respected. As we reshape our state budget, we must support the communities currently experiencing crisis. We must ensure a better future, by focusing necessary recovery measures around racial equity and inclusion.”

The council is an advisory group to the Governor with subgroups focused on criminal justice reform and police accountability, health equity, economic

opportunity, housing and homelessness, environmental equity and education. The council will provide principles and recommendations that center racial justice and economic recovery to the Governor to inform the 2021-2023 Governor’s Recommended Budget and legislative agenda.

DEAR ABBYBy Abigail Van Buren

Deleted texts to new friend arouses wife’s suspicions

DEAR ABBY: My husband is currently at a job that, at first, he complained was a “drag.” It later became a place he seemed to be OK working at.

A new male employee was hired -- a man who is on his second marriage -- and he became friendly with my husband. Over the last few months I have noticed my husband texting him quite often during his days off, including very late at night.

One day I confronted him after I checked his phone to see what they were texting and saw he had deleted some messages, even those he had shared with me as they were texting. He admitted that he had asked him about his first marriage and divorce since we were having some issues and said that’s why he deleted the messages.

When my husband starts drinking at home, he starts texting him, occasionally throughout the night until he goes to bed (it could be until 5 a.m.). He deletes all those messages so I can’t see them. What do you think is going on? Even on days he is off, he goes by his job to take care of something or help out. -- SUSPICIOUS IN TEXAS

DEAR SUSPICIOUS: What I think is going on is less important by far than what YOU think is going on. It appears your husband has found a kindred spirit in this new employee -- or something more. Dumping on his co-worker about problems in your marriage won’t lead to satisfactory conclusions.

The two of you need to resolve your issues -- including the fact that you no longer trust him -- by talking them through with a licensed marriage and family counselor. Please don’t wait until the situation deteriorates further to consult one.

DEAR ABBY: I was involved in a nearly fatal car accident some years ago. My problem is people are always telling me I should be over it by now, and there shouldn’t be any more complaints or pain at this late date.

Well, that one day changed

my life drastically. I’m still healing emotionally, not to mention there are lifelong injuries I will never be able to overcome. My back is in constant pain, and I can no longer lift anything. I also get daily horrific migraines. Because of that, I lost the best job I ever had, which has affected me more than anything.

People can be insensitive, patronizing and just plain rude if I mention any current issues regarding my condition. Most times I respond aggressively; at others, I try my best not to be offended by their lack of empathy. While I certainly don’t want or need pity, the fact that my near-death experience is shrugged off as just an “incident” bothers me greatly. What more can I do? Or should I just stay silent and count my blessings? -- SURVIVOR IN MISSOURI

DEAR SURVIVOR: There is nothing more you can do, other than politely refuse if you are asked to do something that’s now beyond your capacity. As you have discovered, responding aggressively is counterproductive.

Because these individuals have conveyed that they no longer want to hear about your accident, you may have to confide in a willing friend or a licensed therapist when you need to get things off your chest. The latter might be more satisfying than trying to talk to people who can no longer tolerate hearing about something they have no solution for.

Dear Abby is written by Abigail Van Buren, also known as Jeanne Phillips, and was founded by her mother, Pauline Phillips. Contact Dear Abby at www.DearAbby.com or P.O. Box 69440, Los Angeles, CA 90069.

To order “How to Write Letters for All Occasions,” send your name and mailing address, plus check or money order for \$8 (U.S. funds) to: Dear Abby -- Letter Booklet, P.O. Box 447, Mount Morris, IL 61054-0447. Shipping and handling are included in the price.

Barr pushes for federal charges in protests

WASHINGTON (AP) — In a private call with federal prosecutors across the country, Attorney General William Barr’s message was clear: aggressively go after demonstrators who cause violence.

Barr pushed his U.S. attorneys to bring federal charges whenever they could, keeping a grip on cases even if a defendant could be tried instead in state court, according to officials with knowledge of last week’s call who were not authorized to publicly discuss the matter and spoke on condition of anonymity. Federal convictions often result in longer prison sentences.

The Trump administration’s crackdown has already led to more than 300 arrests on federal crimes in the protests since the death of George Floyd. An AP analysis of the data shows that while many people are accused of violent crimes such as arson for hurling Molotov cocktails and burning police cars and assault for injuring law enforcement, others are not. That’s led to criticism that at least some arrests are a politically motivated effort to stymie demonstrations.

“The speed at which this whole thing was moved from state court to federal court is stunning and unbelievable,” said Charles Sunwabe, who represents an Erie, Pennsylvania, man accused of lighting a fire at a coffee shop after a May 30 protest. “It’s an attempt to intimidate these demonstrators and to silence them,” he said.

Some cases are viewed as trumped up and should not be in federal court, lawyers say, including a teenager accused of civil disorder for claiming online “we are not each other’s enemy, only enemy is 12,” a reference to

law enforcement.

The administration has seized on the demonstrations and an aggressive federal response to showcase what President Donald Trump says is his law-and-order prowess, claiming he is countering rising crime in cities run by Democrats. Trump has derided protesters and played up the violence around protests, though the majority of them are peaceful.

Pockets of violence have indeed popped up in cities, including Portland, Oregon, where protests devolved into clashes with law enforcement for weeks on end. Nights of looting and other unrest have occurred elsewhere: Rochester, New York; Minneapolis, Louisville, Washington, D.C., and Chicago.

Federal officials were called into to Kenosha, Wisconsin, after large protests and unrest following the shooting of Jacob Blake and the gunning down of two protesters and later arrest of a 17-year-old in their deaths. Notably, that teenager has not been charged with any federal crimes. Neither was a man accused of shooting and killing a demonstrator in Louisville following the death of Breonna Taylor.

While Barr has gone after protest-related violence targeted at law enforcement, he has argued there is seldom a reason to open sweeping investigations into the practices of police departments. The Justice Department, however, has initiated a number of civil rights investigations into individual cases. Barr has said he does not believe there is systemic racism in police departments, even though Black people are disproportionately more likely to be killed by police, and public attitudes over police reforms have shifted.

During the call with U.S. attorneys, Barr raised the prospect that prosecutors could bring a number of other potential charges in unrest cases, including the rarely used sedition statute, according to the officials familiar with the call. Legal experts cautioned the use of that statute is unlikely, given its difficulty to prove in court.

Federal involvement in local cases is nothing new. Officials across the country have turned to the Justice Department for decades, particularly for violent crime and gang cases where offenders could face much stiffer federal penalties and there is no parole.

Police chiefs in several cities have pointed to the importance of their relationships with federal prosecutors to bring charges that can result in long prison sentences to drive down violent crime.

Even before the unrest earlier this year, the Justice Department was stepping in to bring charges in states where the government believes justice is not being fully pursued by local prosecutors. In January, for example, the department brought federal hate crime charges against a woman accused of slapping three Orthodox Jewish women in one of several apparently anti-Semitic attacks reported throughout New York during Hanukkah.

It is not clear whether protest-related arrests will continue apace. Demonstrations have slowed, though not necessarily because of the federal charges. Wildfires in the West and hurricanes in the South have lessened some of the conflict.

While many local prosecutors have dismissed dozens of low-level protest arrests, some are still coming down hard. A Pennsylvania judge set bail at \$1

million for about a dozen people in a protest that followed the death of a knife-wielding man by police.

Even some Democrats, including District of Columbia Mayor Muriel Bowser, have called for the Justice Department to pursue federal charges against violent demonstrators, going as far as accusing the administration of declining to prosecute rioters. Washington’s Metropolitan Police Department had arrested 42 people one August weekend after a protest left a trail of vandalism. But prosecutors said the arrest paperwork did not identify specific crimes tied to each suspect.

The federal confrontation with Bowser seemed counterintuitive, though Trump has a history of squaring off against the mayor.

About one-third of the federal protest-related cases are in Portland, for crimes such as assaulting a deputy U.S. marshal with a baseball bat, setting fires and setting off explosives at the federal courthouse and throwing rocks at officers.

Three purported “Boogaloo” members, who use the loose movement’s name as a slang term for a second civil war or collapse of civilization, were charged with possessing a home-made bomb and inciting a riot in Las Vegas.

An El Paso, Texas, man was accused of promoting hate speech, posting a video online with a racist epithet and making threatening comments to Black Lives Matter protesters while holding a military-style rifle at his feet. A Minnesota man was accused of helping burn down a police precinct headquarters there after Floyd’s death.

But other cases simply do not belong in federal court, lawyers

say.

In Seattle, 35-year-old Isaiah Willoughby, who’s accused of setting fire to the outside of a police precinct, faces a mandatory minimum of five years in prison if convicted of arson in federal court. He could be looking at about a year behind bars in state court, where his lawyer said the case belongs.

“This is city property that has been destroyed and you have a local prosecutors office that is ready and willing and able to charge these cases in state court, but the federal government is attempting to emphasize these protest-related crimes for whatever agenda they are seeking to pursue,” said assistant federal public defender Dennis Carroll.

Carroll accused federal authorities of using the cases to try to make the protests seem more violent and disruptive than they really were.

Federal prosecutors this month agreed to dismiss the charge against a man who authorities said was found with a Molotov cocktail in his backpack after he and other protesters were arrested in May for blocking traffic in Jacksonville, Florida. Video showed that 27-year-old Ivan Zecher was wrongfully arrested because he was actually on the sidewalk — not in the street — meaning prosecutors could not pursue their case, Zecher’s attorney, Marcus Barnett said.

“There is absolutely an agenda here to blow these out of proportion, make these look more serious or more sinister than it is,” Barnett said of the pursuit of federal charges. “This is the Justice Department, from the top, furthering an agenda that has nothing to do with justice,” he said.

Feds ponder charging Portland officials

WASHINGTON (AP) — The Justice Department explored whether it could pursue either criminal or civil rights charges against city officials in Portland, Oregon after clashes erupted there night after night between law enforcement and demonstrators, a department spokesperson said Thursday.

The revelation that federal officials researched whether they could levy criminal or civil charges against the officials — exploring whether their rhetoric and actions may have helped spur the violence in Portland — underscores the larger Trump administration’s effort to spotlight and crack down on protest-related violence. The majority of the mass police reform demonstrations nationwide

have been peaceful.

For many nights, federal officials were told that Portland police officers were explicitly told not to respond to the federal courthouse as hundreds of demonstrators gathered outside, some throwing bricks, rocks and other projectiles at officers, and not to assist federal officers who were sent to try to quell the unrest.

The department had done research on whether it could pursue the charges, spokesperson Kerri Kupec said. She declined to comment on the status or whether charges would be brought. But bringing criminal civil rights charges against city officials for protest-related violence would likely present an uphill court battle

for federal prosecutors.

Justice Department officials disputed news reports that Attorney General William Barr told prosecutors in the department’s civil rights division to explore whether they could bring charges against Seattle Mayor Jenny Durkan for allowing some residents to establish a protest zone this summer.

President Donald Trump has blamed Democrats, and specifically pointed to Portland’s mayor Ted Wheeler, who he says have not done enough to stop nights of looting and unrest in cities across the U.S. Trump has called Wheeler a “wacky Radical Left Do Nothing Democrat Mayor” and has said the city “will never recover with a fool for a Mayor....”

Trump has heaped blame for the unrest on Democrats who are leading the cities where violence has occurred and tried to keep focus squarely on pockets of protest-related violence, instead of on the point of police reform and the larger movement of racial injustice.

More than 100 people have been arrested in Portland on federal charges related to the unrest in the last few months. The FBI has said it was also shifting the agency’s resources to focus more heavily on violence and federal crimes committed during nearly three months of unrest during nightly racial injustice protests in the city that often end in vandalism, clashes with police and dozens of arrests.

Barr takes aim at Justice Department prosecutors

WASHINGTON (AP) — Attorney General William Barr took aim at his own Justice Department on Wednesday night, criticizing prosecutors for behaving as “headhunters” in their pursuit of prominent targets and for using the weight of the criminal justice system to launch what he said were “ill-conceived” political probes.

The comments at a speech at Hillsdale College in Michigan amounted to a striking, and unusual, rebuke of the thousands of prosecutors who do the daily work of assembling criminal cases across the country. Barr has faced scrutiny for overruling the decisions of Justice Department prosecutors who work for him, including in criminal cases involving associates of President Donald Trump.

Rejecting the notion that prosecutors should have final say in cases that they

bring, Barr described them instead as part of the “permanent bureaucracy” and suggested they need to be supervised, and even reined in, by politically appointed leaders accountable to the president and Congress.

“The men and women who have ultimate authority in the Justice Department are thus the ones on whom our elected officials have conferred that responsibility — by presidential appointment and Senate confirmation,” Barr said, according to his prepared remarks. “That blessing by the two political branches of government gives these officials democratic legitimacy that career officials simply do not possess.”

Barr himself has been aggressive as attorney general in pursuing certain categories of prosecutions, including using federal statutes to charge defen-

dants in the unrest that roiled cities after the death of George Floyd. But he warned that prosecutors can become overly attached to their cases in ways that lose perspective and judgment, listing a series of prosecutions — including under prior administrations — in which he said he believed the government had taken extreme positions.

“Individual prosecutors can sometimes become headhunters, consumed with taking down their target,” Barr said. “Subjecting their decisions to review by detached supervisors ensures the involvement of dispassionate decision-makers in the process.”

Barr’s comments appeared to be a thinly veiled reference to the fracas that arose ahead of the February sentencing of Trump confidant Roger Stone. In that case, Barr overruled the

sentencing recommendation of the line prosecutors in favor of a lighter punishment. The move prompted the entire trial team to quit before Stone’s sentencing hearing. Barr has defended his intervention as in the interests of justice.

In May, he sought the dismissal of the criminal case against former Trump administration national security adviser Michael Flynn, who pleaded guilty as part of special counsel Robert Mueller’s Russia investigation to lying to the FBI. Barr’s request is tied up in a court fight.

Though Barr was accused of undue intervention on behalf of the president’s associates, he bristled in his speech Wednesday night at the idea that it was even possible for an attorney general to meddle in the affairs of a department that he leads.

Federal health official takes leave of absence

WASHINGTON (AP) — A Trump health appointee is taking a leave of absence after allegations of political interference in the federal coronavirus response, followed by a personal video that warned of election violence and all but equated science with resistance.

Michael Caputo has decided to take 60 days “to focus on his health and the well-being of his family,” the Department of Health and Human Services said in a statement.

Fiercely loyal to President Donald Trump, Caputo had been serving as the department’s top spokesman, a post that usually is not overtly political. He was installed by the White House in April during a period of tense relations with the president’s health secretary, Alex Azar.

Caputo, who has no health care background, was the subject of news reports last weekend that he tried to gain editorial control over a scientific weekly published by the Centers for Disease Control and Prevention. That was followed by reports about a video he hosted on his Facebook page in which he likened government scientists to a “resistance” against Trump and warned that shooting would break out if Trump won the election and Democrat Joe Biden refused to concede.

Caputo’s declarations came as Azar and other top health care officials are trying to convince skeptical Americans that science will have the final say in the approval of coronavirus vaccines. Sen. Patty Murray, D-Wash., had called for his resignation; Republican senators remained publicly silent.

Leaving the department is Paul Alexander, who was brought in as a policy advisor to Caputo on a temporary basis, the department’s statement said.

Rep. James Clyburn, D-S.C., who leads a special panel overseeing the government’s COVID-19 response, called the shakeup at HHS “an important first step.” Nonetheless, Clyburn said he has started an investigation into Caputo’s alleged effort to interfere with the CDC publication.

Caputo’s short tenure was marked by devotion to Trump, disdain for Democrats and the media, along with some scientists, as well as hints that he felt personally hounded by political enemies.

In an taxpayer-funded HHS podcast July 31, he spoke of having “a target on my back.” Caputo also accused Democrats in the government, along with the news media, of not wanting a vaccine so as to punish the president.

Caputo had once joked that “everything I learned about health care I learned from the Obamacare website,” and that “I’m science-stunted.”

His resume has taken him through Trump’s turbulent world in recent years, and he displayed a political operator’s instinct to trade punches.

An Army veteran with a background in media, Caputo played a leading role in Trump’s 2016 New York state Republican primary victory and later moved over to the national campaign.

He has described himself as having a fraternal relationship with political operative Roger Stone, the longtime Trump ally whose 40-month sentence for witness tampering, false statements and obstructing a congressional investigation into Russian election interference was commuted by the president.

Stone is “like my big brother,” Caputo told the House Intelligence Committee in 2017. “We’re very different, but I love him very much.” He said he would talk to Stone every day.

Grants Pass police shoot man after scuffle Wednesday

MEDFORD (AP) — Grants Pass police shot a man Wednesday who was in critical condition at a hospital, authorities said.

The Grants Pass Department of Public Safety said several of its officers fired at Jonny James Wednesday morning.

Police responded to a home that was under construction where James had challenged a man, resulting in a scuffle, police said.

James then fled into a nearby yard and made statements about harming himself while trying to stab himself with a gardening

tool, according to police. According to police, despite officers’ attempts to deescalate the situation, three officers fired their weapons at James as he “rushed” them with the garden tool. Another officer shot what police described as less lethal bean bag

rounds at him, police said.

Police said the officers then went to his aid and James was taken to a hospital. Police said he appeared to be holding a weeder tool at the time.

News outlets report the Josephine County Major Crimes team is investigating.

Follow us online: facebook.com/theworldnewspaper twitter.com/TheWorldLink instagram.com/theworldlink

Pac-12 football remains in holding pattern

JOHN MARSHALL
Associated Press

The Pac-12 took a significant step toward joining the Big Ten in playing football in the fall, getting clearance to hold full-fledged practices from the states of California and Oregon.

Early Wednesday, the Big Ten grabbed headlines by changing course and agreeing to set an eight-game football schedule that would start the weekend of Oct. 24.

The Pac-12 also has reconsidered starting its football season this fall, but it has more hurdles to clear. Half of its schools have been unable to ramp up preparation for the season because of restrictions put in place by state and local authorities to mitigate the spread of COVID-19.

Later Wednesday, the Pac-12 Commissioner Larry Scott announced a breakthrough with the California and Oregon

governors that was helped along by the conference's plans to soon begin testing athletes daily for the virus.

"The Pac-12 welcomes today's statements by Governor Newsom of California and Governor Brown of Oregon that state public health officials will allow for contact practice and return to competition, and that there are no state restrictions on our ability to play sports in light of our adherence to strict health and safety protocols and stringent testing requirements, including our recently announced partnership with Quidel which will enable daily rapid results testing," Scott said.

He added: "Our California and Oregon universities will now each individually and immediately reach out to their relevant county public health officials to seek clarification on what is required to achieve the same clearance to resume contact practice and competition."

Earlier this month, the Pac-12 announced a partnership that would give the conference's schools the capacity to perform daily, rapid COVID-19 tests on athletes. Scott has called the testing a "game-changer" and it certainly proved to be so in the Big Ten. That league's university presidents unanimously voted to return to competition in all fall sports and said their schools will begin daily antigen testing on Sept. 30.

The Pac-12 CEO Group is scheduled to meet Friday to discuss the conference's options. Because of the restrictions, it might take the teams that had been limited, including conference favorites Oregon and Southern California, more than a month to be ready to play. An Oct. 24 start, lined up with the Big Ten, could be challenging.

California Gov. Gavin Newsom and Scott spoke Wednesday.

While there was some confusion about how the state's rule limiting athletic activities to groups of no more than 12 could allow for football practice, ultimately things landed in a good place for the conference.

Oregon Gov. Kate Brown's spokesman said the two Pac-12 schools in that state met with the the Oregon Health Authority on Wednesday to discuss COVID-19 health and safety plans for football and ask for a exemption to current sports guidance. An exemption has already been given to Oregon professional sports teams.

"We have granted that request, and, under the new guidance, OHA must receive written plans for approval," Charles Boyle said in a statement.

Boyle said no plans had been received yet from the Pac-12.

"We want Oregon and Oregon State players to be able to focus

on football while protecting their health and safety," Boyle said.

"We also want to ensure that team practices will not be derailed by a COVID-19 outbreak that would threaten the health not only of the players and coaches, but of their university communities and the wide communities of Eugene and Corvallis."

The Big Ten and Pac-12 decided Aug. 11 to postpone all fall sports until January due to concerns about the coronavirus pandemic.

Football in the Atlantic Coast Conference and the Big 12 started last week, with the Southeastern Conference set to kick off its season on Sept. 26.

President Donald Trump pushed for the Big Ten to get back to football and had a similar sentiment for the Pac-12.

"I want to recommend Pac-12, you're the only one now," Trump said. "Open up, open up Pac-12."

Pro Picks: Battle of Ohio fizzles

BARRY WILNER
Associated Press

With Ohio State, Ohio, Akron, Toledo, Kent State, Bowling Green and Miami of Ohio idle because of the coronavirus pandemic, that leaves football fans in the Buckeye State with Thursday night's Bengals-Browns game.

Sorry, folks — Pro Picks probably will be watching Islanders-Lightning instead.

At least this matchup is in Week 2, before Cincinnati and Cleveland are deeply dredging the bottom of the standings. Actually, the Bengals with top overall draft pick Joe Burrow at quarterback, were the better team in their opener before falling to the Chargers. Let's forget about the Browns in their debut at Baltimore.

That's almost what they have done.

"It is a short week, so we are kind of flushing it and moving on," receiver Odell Beckham Jr. says of Cleveland being routed by Baltimore. "Did not necessarily get to watch the film as much as a group as we probably would have liked to, but we have another big division game coming up. You kind of have to flush it, move on and call it a mulligan, whatever you want to call it, and just keep pushing."

Cincinnati, ranked 28th in the AP Pro32, is a 5 1/2-point under-

dog at No. 31 Cleveland. We'll go with the Buckeyes, uh, the ... BROWNS, 24-17

After riding the Bills in an easy win against the Jets, Pro Picks looks to remain in the knockout pool by taking GREEN BAY.

Washington (plus 6 1-2) at Arizona: Washington heads west after an inspirational comeback victory. It will head home with its first loss ... BEST BET, CARDINALS 26-15

Minnesota (plus 3) at Indianapolis: We don't believe the Vikings are as mediocre as they looked against Green Bay ... UPSET SPECIAL, VIKINGS, 21-19

New Orleans (minus 6) at Las Vegas, Monday night: Imagine the scene for the Raiders' first home game in the desert? Well, imagining is all we can do ... SAINTS, 28-27

New England (plus 4 1-2) at Seattle: Many pundits loved what they saw from both teams last Sunday. More to love ... SEAHAWKS, 23-20

Kansas City (minus 8 1-2) at Los Angeles Chargers: A lot of points to give on the road. But the Chiefs score A LOT of points anywhere ... CHIEFS, 36-20

Jacksonville (plus 10) at Tennessee: This is as high as the Jaguars are likely to get in the AP Pro32. Reality hits in Music City ... TITANS, 20-13

Baltimore (minus 6 1-2) at

Houston: Lamar Jackson and Deshaun Watson. Excitement by the bushel ... RAVENS, 30-20

Denver (plus 6) at Pittsburgh: Two bruised clubs coming off Monday nighters ... STEELERS, 20-10

Los Angeles Rams (pick-em) at Philadelphia: Speaking of battered teams, the beleaguered Eagles again can't avoid the injured list ... RAMS, 23-19

Carolina (plus 8) at Tampa Bay: My goodness, how the opening loss soured the Gulf waters in Tampa-St. Pete ... BUCCANEERS, 26-17

Atlanta (plus 5) at Dallas: These Cowboys looked very similar to the 2019 version at L.A. That's not a good thing ... COWBOYS, 31-21

San Francisco (minus 7) at New York Jets: Yes, the Jets looked that bad at Buffalo, They should be glad the Meadowlands will be empty ... 49ERS, 27-9

Buffalo (minus 5 1-2) at Miami: The Bills get another opponent they should run over. A funny feeling says not quite ... BILLS, 23-21

Detroit (plus 5 1-2) at Green Bay: No Lambeau Leaps for the Pack, although it really doesn't matter with no fans in the stands ... PACKERS, 30-19

New York Giants (plus 6) at Chicago: Two of the original franchises three days after the NFL's 100th birthday ... BEARS, 17-16.

LeBron named to All-NBA team for record 16th time

LAKE BUENA VISTA, Fla. (AP) — LeBron James now stands alone in All-NBA recognition history, getting there unanimously.

James was revealed Wednesday as an All-NBA player for a record 16th time, breaking the mark he shared with Kareem Abdul-Jabbar, Kobe Bryant and Tim Duncan. He was a first-team pick on all 100 ballots, joining Milwaukee's Giannis Antetokounmpo as the only unanimous first-team selections this season.

Joining them on the first team: Houston guard James Harden, Lakers forward Anthony Davis and Dallas guard Luka Doncic, who got the nod in just his second season in the NBA — becoming the first player to get there in either his first or second season since Duncan did for San Antonio. Duncan was first-team in each of his first eight NBA seasons, starting in 1997-98 and going through 2004-05.

The 21-year-old Doncic is the sixth player to make All-NBA at that age or younger, joining Kevin Durant, James, Duncan, Rick Barry and Max Zaslofsky.

James is a first-team pick for the 13th time in his career, extending his record there. Bryant and Karl Malone were 11-time first-teamers. Antetokounmpo, the reigning MVP and the frontrunner to win the award again this season, was picked unanimously for the second consecutive year.

Los Angeles Clippers forward Kawhi Leonard, Denver center Nikola Jokic, Portland guard Damian Lillard, Oklahoma City guard Chris Paul and Toronto forward Pascal Siakam were on the second team.

The third-team picks were Boston forward Jayson Tatum, Miami forward Jimmy Butler, Utah center Rudy Gobert, Philadelphia guard Ben Simmons and Houston guard Russell Westbrook.

Paul and Westbrook are now nine-time All-NBA players, Harden a six-time choice, Lillard is a five-timer and Antetokounmpo, Leonard and Davis are four-time selections. Butler and Gobert are three-time selections, Jokic a two-time choice and Siakam, Tatum and Simmons all joined Doncic as being on the team for the first time.

Harden and Doncic appeared on all 100 ballots — though only James and Antetokounmpo were unanimous as first-team choices on every ballot. Davis and Jokic were on 99 ballots, and Leonard appeared on 98.

The voting was conducted based on regular-season games played through March 11, and voters had to choose two guards, two forwards and one center for each team. Milwaukee forward Khris Middleton did not make All-NBA even though he appeared on more ballots (60) than Simmons (43) and Westbrook (38); they made the team as guards. Philadelphia's Joel Embiid got 39 votes and did not make the team either, after finishing fourth among centers.

Middleton led forwards who didn't make the team in votes, Embiid did the same for centers and Washington's Bradley Beal (26 votes) did the same for guards. Beal posted the 24th season in NBA history where someone finished with averages of at least 30 points and six assists — and became the first of those 24 to not make an All-NBA team.

Dodgers first to clinch playoff spot

SAN DIEGO (AP) — While the Los Angeles Dodgers are regular participants in postseason baseball, there was something unusual about becoming the first team in the pandemic-shortened season to clinch a berth in the expanded playoffs.

"It's different, I guess. I just found that out five minutes ago," manager Dave Roberts said in his video news conference after the Dodgers beat the San Diego Padres 7-5 to take two of three in a matchup of the NL's two top teams.

The Dodgers opened a 3 1/2-game lead in their quest for an eighth straight NL West title by beating the Padres for the second straight day. Dustin May threw 5 1/3 gutty innings out of the bullpen, AJ Pollock and Chris Taylor homered and Will Smith drove in three runs.

"I'm celebrating by saying I'm proud of our guys and it was a great series," said Roberts, who grew up in northern San Diego County and both played for and was a coach with the Padres before getting the Dodgers' job. "I think it caught us all by surprise because we were so focused on trying to win this series. I think word will travel once we get on the plane."

San Diego, quieted by Dodgers pitching a second straight game even as it heads for its first

playoff berth since winning the division in 2006, has lost two straight for the first time since mid-August.

May confirmed that as part of COVID-19 protocols, MLB doesn't want teams having wild clubhouse celebrations after clinching.

Asked if the Dodgers had a celebration, he said: "No. We're not allowed to."

But clinching a postseason spot "is something you grind for for the whole season," he said. "This season is different but we had to grind in the quarantine zone, so you're still going to feel super excited."

At 35-15, the Dodgers breezed into the expanded 16-team postseason field. Los Angeles is seeking its first World Series title since 1988, having lost in the Fall Classic under Roberts in 2017 and 2018.

Mookie Betts tied his career high with three stolen bases, had two hits and scored a run.

San Diego, quieted by Dodgers pitching a second straight game even as it heads for its first playoff berth since winning the division in 2006, has lost two straight for the first time since mid-August.

"Today we just got beat in almost all areas, facets of the game," rookie manager Jayce Tingler said. "We didn't play as

clean as we have been defensively. Their guys over there on the mound, they've done a good job pitching, especially the past two days. It was nice to scrap and crawl and fight back in it, but at the end of the day we got into too big a hole to overcome."

May, who had been scheduled to start before Roberts decided to go with a bullpen day, was the Dodgers' third pitcher of the game. He went 5 1/3 innings and was in control until Jurickson Profar homered to right field with two outs in the seventh to pull the Padres to 7-3. Mitch Moreland reached on an error by second baseman Gavin Lux opening the inning.

After Profar's homer, May struck out Trent Grisham and blew off some steam by yelling a few profanities that could be heard around empty Petco Park. Grisham angered the Dodgers by briefly posing at the plate after homering off Clayton Kershaw in the Padres' 7-2 win Monday night.

May allowed Manny Machado's solo homer with one out in the eighth, his 14th, and was lifted by Roberts.

Until the seventh, May had breezed through four innings by allowing only a single and a walk. He struck out six.

Earthquakes score late to tie Timbers 1-1 in San Jose

SAN JOSE, Calif. (AP) — Valeri Qazaishvili scored in the 76th minute and the San Jose Earthquakes tied the Portland Timbers 1-1 on Wednesday night.

San Jose (2-4-5) will host Portland (4-4-3) again Saturday night.

Qazaishvili connected with Chris Wondolowski on a give-and-go and Qazaishvili dribbled around goalkeeper Steve Clark to tap it in.

Clark had a diving save in Wondolowski's header in the 89th for his fifth denial. San Jose

goalkeeper James Marcinkowski made his first start since 2018, and had two saves.

Yimmi Chará gave Portland the lead in the 33rd on an assist from brother Diego, becoming the sixth pair of brothers in MLS history to connect on a goal. The Timbers allowed their 10th goal of the season in the final 15 minutes of a match.

Players from both teams stood at midfield before the match with a "Stay Strong California + Oregon" sign in support of the communities effected by the wildfires.

FOUR-DAY FORECAST FOR NORTH BEND

LOCAL ALMANAC

North Bend Wednesday

TEMPERATURE

High/low	73°/57°
Normal high/low	65°/50°
Record high	83° in 1991
Record low	38° in 1987

PRECIPITATION

Yesterday	Trace
Year to date	28.02"
Last year to date	42.83"
Normal year to date	38.17"

SUN AND MOON

Sunset tonight	7:23 p.m.
Sunrise tomorrow	7:00 a.m.
Moonrise tomorrow	8:22 a.m.
Moonsset tomorrow	8:29 p.m.

Forecasts and graphics provided by
AccuWeather, Inc. ©2020

OREGON CITIES

City	Yesterday	Fri.
	Hi/Low Prec.	Hi/Low/W
Astoria	69/62 Trace	64/54/c
Burns	86/38 0.00	77/37/pc
Brookings	66/61 Trace	63/55/sh
Corvallis	78/48 0.00	64/52/sh
Eugene	79/49 0.00	69/54/sh
Klamath Falls	85/36 0.00	65/38/c
La Grande	83/43 0.00	78/51/pc
Medford	82/51 0.00	83/50/sh
Newport	70/57 0.00	61/53/c
Pendleton	80/48 0.00	75/54/pc
Portland	70/55 0.00	67/59/sh
Redmond	91/39 0.00	76/38/sh
Roseburg	81/54 0.00	78/50/sh
Salem	76/51 0.00	70/55/sh
The Dalles	73/52 0.00	80/51/pc

REGIONAL FORECASTS

South Coast		Curry Co. Coast		Rogue Valley		Willamette Valley		Portland Area		North Coast		Central Oregon	
Tonight	Fri.	Tonight	Fri.	Tonight	Fri.	Tonight	Fri.	Tonight	Fri.	Tonight	Fri.	Tonight	Fri.
													
57°	63°	57°	63°	56°	83°	56°	69°	61°	67°	55°	64°	49°	76°

TIDES

Location	High	ft.	Friday	Low	ft.	High	ft.	Saturday	Low	ft.
Bandon	12:58 a.m.	7.5	7:19 a.m.	-0.5	1:49 a.m.	7.3	7:59 a.m.	0.0		
	1:33 p.m.	7.4	7:44 p.m.	-0.1	2:10 p.m.	7.7	8:33 p.m.	-0.4		
Charleston	1:03 a.m.	8.1	7:17 a.m.	-0.5	1:54 a.m.	7.9	7:57 a.m.	0.0		
	1:38 p.m.	8.1	7:42 p.m.	-0.1	2:15 p.m.	8.4	8:31 p.m.	-0.5		
Coos Bay	2:29 a.m.	7.8	8:45 a.m.	-0.5	3:20 a.m.	7.6	9:25 a.m.	0.0		
	3:04 p.m.	7.8	9:10 p.m.	-0.1	3:41 p.m.	8.0	9:59 p.m.	-0.4		
Florence	1:47 a.m.	7.0	8:15 a.m.	-0.4	2:38 a.m.	6.8	8:55 a.m.	0.0		
	2:22 p.m.	7.0	8:40 p.m.	-0.1	2:59 p.m.	7.2	9:29 p.m.	-0.4		
Port Orford	12:38 a.m.	7.8	6:59 a.m.	-0.3	1:31 a.m.	7.5	7:39 a.m.	0.2		
	1:16 p.m.	7.7	7:23 p.m.	0.3	1:52 p.m.	7.9	8:13 p.m.	-0.1		
Reedsport	2:11 a.m.	7.8	8:33 a.m.	-0.1	3:03 a.m.	7.6	9:14 a.m.	0.3		
	2:42 p.m.	7.8	8:58 p.m.	0.1	3:22 p.m.	8.1	9:47 p.m.	-0.2		
Half Moon Bay	1:12 a.m.	7.6	7:32 a.m.	-0.4	2:04 a.m.	7.3	8:12 a.m.	0.1		
	1:46 p.m.	7.4	7:55 p.m.	0.0	2:24 p.m.	7.7	8:44 p.m.	-0.4		

NATIONAL FORECAST

AccuWeather Plan your week | Get the NEW app

Shown are tomorrow's noon positions of weather systems and precipitation. Temperature bands are highs for the day.

NATIONAL EXTREMES YESTERDAY (for the 48 contiguous states)

National high: 114° at Ocotillo Wells, CA National low: 21° at Walden, CO

NATIONAL CITIES

City	Fri.	Sat.	City	Fri.	Sat.	City	Fri.	Sat.
	Hi/Low/W	Hi/Low/W		Hi/Low/W	Hi/Low/W		Hi/Low/W	Hi/Low/W
Albuquerque	84/57/s	82/58/s	Fargo	63/46/s	71/58/pc	Pittsburgh	66/39/pc	62/41/s
Anchorage	59/47/c	55/44/c	Flagstaff	79/47/pc	77/43/s	Pocatello	87/53/pc	68/42/t
Atlanta	80/63/c	71/57/c	Fresno	81/59/pc	83/59/s	Portland, ME	64/42/pc	62/41/s
Atlantic City	69/53/r	63/57/pc	Green Bay	60/37/s	62/43/pc	Providence	62/45/pc	63/45/s
Austin	89/65/pc	85/60/s	Hartford, CT	63/41/pc	64/39/s	Raleigh	72/54/r	67/51/c
Baltimore	70/50/r	66/48/pc	Helena	87/55/s	65/49/sh	Rapid City	78/50/pc	86/53/pc
Billings	84/59/s	78/53/c	Honolulu	88/76/s	89/76/s	Redding	80/56/pc	87/59/s
Birmingham	80/63/pc	76/60/c	Houston	90/67/pc	87/65/s	Reno	78/44/pc	77/47/s
Boise	82/53/s	73/50/c	Indianapolis	67/45/s	67/46/s	Richmond, VA	70/52/r	67/52/pc
Boston	60/48/pc	60/47/s	Kansas City	72/51/pc	73/52/s	Sacramento	81/57/s	84/56/s
Buffalo	61/41/pc	60/40/pc	Key West	90/82/pc	89/82/pc	St. Louis	73/49/s	71/51/s
Burlington, VT	60/38/s	56/37/s	Las Vegas	101/77/pc	100/74/pc	Salt Lake City	91/63/pc	76/54/t
Caribou, ME	58/33/pc	55/31/pc	Lexington	69/46/pc	67/46/s	San Angelo	85/59/pc	84/53/pc
Casper	87/54/pc	83/48/c	Little Rock	79/56/pc	77/55/s	San Diego	84/67/pc	81/67/pc
Charleston, SC	82/66/t	71/60/c	Los Angeles	91/69/pc	88/63/pc	San Francisco	73/60/pc	72/57/pc
Charleston, WV	70/45/c	68/44/c	Louisville	72/50/s	69/49/s	San Jose	75/60/pc	75/57/s
Charlotte, NC	78/59/c	68/53/c	Madison	60/41/s	62/43/pc	Santa Fe	82/49/s	81/48/s
Cheyenne	81/54/s	83/53/c	Memphis	78/57/s	76/56/s	Seattle	65/57/sh	66/57/pc
Chicago	63/47/pc	64/49/s	Miami	91/67/pc	90/77/sh	Sioux Falls	68/53/pc	78/59/pc
Cincinnati	68/47/c	67/46/s	Milwaukee	58/48/pc	61/51/s	Spokane	77/53/pc	69/50/c
Cleveland	61/45/pc	61/44/s	Minneapolis	63/47/s	67/52/s	Springfield, IL	68/43/pc	68/44/s
Colorado Spgs	83/55/pc	86/55/pc	Missoula	85/51/s	63/47/t	Springfield, MA	62/39/pc	62/37/s
Columbus, OH	67/43/s	65/44/s	Nashville	75/53/pc	73/52/s	Syracuse	61/36/s	59/36/s
Concord, NH	63/34/pc	62/34/s	New Orleans	83/73/pc	80/72/c	Tampa	87/76/r	89/75/t
Dallas	85/62/pc	82/58/s	New York City	66/50/r	64/48/s	Toledo	65/41/s	63/44/s
Dayton	67/42/s	66/43/s	Norfolk, VA	60/41/s	68/64/pc	Trenton	68/45/r	63/45/s
Daytona Beach	90/75/t	86/75/t	Oklahoma City	80/55/s	80/54/s	Tucson	99/73/s	98/71/s
Denver	88/60/pc	90/57/pc	Olympia, WA	65/55/sh	67/52/pc	Tulsa	81/56/s	80/55/s
Des Moines	68/50/s	71/50/pc	Omaha	72/54/pc	76/56/pc	Washington, DC	70/51/r	66/52/pc
Detroit	62/42/pc	61/45/s	Orlando	90/75/t	89/75/t	W. Palm Beach	92/77/sh	90/77/t
El Paso	86/61/s	85/62/s	Philadelphia	69/48/r	65/50/s	Wichita	81/55/s	80/56/pc
Fairbanks	55/41/c	51/37/r	Phoenix	106/81/s	105/78/s	Wilmington, DE	69/48/r	65/47/s

Weather (W): s-sunny, pc-partly cloudy, c-cloudy, sh-showers, t-thunderstorms, r-rain, sf-snow flurries, sn-snow, i-ice, Prec.-precipitation.

NCAA basketball set to open day before Thanksgiving

ERIC OLSON

Associated Press

The NCAA men's and women's basketball season will begin Nov. 25, the day before Thanksgiving.

The Division I Council voted Wednesday to push the start date back from the originally scheduled Nov. 10 as one of several precautions against the spread of coronavirus.

The later start date coincides with the decision most schools made to send students home from Thanksgiving until January out of concern about a potential late-fall and early-winter flareup of COVID-19. Closed campuses could serve as a quasi bubble for players and provide a window

for nonconference games.

"The fact our campuses will be clearing out, it will be possible to just further control the exposures, and the 25th gives us that opportunity," said Division I Council chair Grace Calhoun, the athletic director at Penn.

The men's and women's basketball oversight committees had jointly recommended a start date of Nov. 21, a Saturday. Calhoun said the council wanted to avoid a weekend start date because of potential overlaps of basketball and football games on campuses.

The maximum number of regular-season games has been reduced from 31 to 27.

"The rationale was that during the season teams tend to play an average of two games a week, so

the fact we're shortening the season by two weeks necessitated the reduction in games so we're not being counterproductive and trying to jam more in a shortened season," Calhoun said.

The minimum number of games for consideration for the NCAA Tournament was cut from 25 to 13. Calhoun said the low minimum is an acknowledgment that schools probably will experience different levels of COVID-19 cases and have to alter schedules.

"We fully anticipate there are going to be some issues as we go through the season, much like we've seen in football, so we want there to be flexibility for institutions to put together seasons," she said.

Teams can start preseason practices Oct. 14. Beginning Monday, teams will be allowed to participate in strength and conditioning and sport-related meetings and skill instruction for up to 12 hours a week, with an eight-hour limit on skill instruction.

No scrimmages against other teams or exhibitions are allowed. It also was recommended each team play a minimum of four nonconference games.

The council is scheduled to meet again Oct. 13-14 and could delay the start date and change other pieces of the basketball framework if circumstances surrounding the virus warrant.

The council also voted to extend the recruiting dead

period for all sports until Jan. 1. In-person recruiting is prohibited during a dead period, though phone calls and other correspondence are allowed.

Also approved was civic engagement legislation. Practicing, competing and other countable athletically related activities will be prohibited on the Tuesday after the first Monday of November each year, including this year's Election Day on Nov. 3.

The Division I Student-Athlete Advisory Committee proposed the legislation to provide a day each year dedicated to increasing opportunities for athletes to participate in activities such as voting or community service.

U.S. Open: Tough test during tough time

JIM LITKE

Associated Press

When golfers fall asleep imagining how they'd play this course or that, they're almost never dreaming about Winged Foot. That includes Tiger Woods. The place is a nightmare for him, too.

Then again, if the aim is to stage the toughest test in golf, in the midst of a pandemic no less, where else would you plant the flagstick? Only two players have finished under par in the five U.S. Opens contested over the century-old design and no one on the ground in Mamaroneck, New York, this week, including the favorites, expects to make a serious dent in that legacy. Just the opposite.

"The viewers at home are going to see some pretty bizarre stuff and probably a lot of putts and chips that make us look pretty bad," Justin Thomas said.

"If you're into that stuff," he added, "then you're going to like this week."

Which prompted at least one enterprising fan on Twitter to retort: "Why would I want to watch bad golf when I can do that to myself?"

A fair enough question, but one which the U.S. Golf Association rarely bothers to ask itself. The USGA selects the venues for the national championships and sets them up, sometimes diabolically, happy to let the game's three other major championships and nearly every week out on tour offer what amounts to a skeet-shoot.

Birdies have been plentiful since golf resumed play back in June. Six players have won with scores of 20 under par or better, including an eye-popping, 30-under-par win by Dustin Johnson, the favorite at tee-off time, at the Northern Trust last month. The low scores could be the result of golfers using the extra time off to practice or just decompress, or maybe even a lack of fans applying pressure on the leader coming down the stretch.

Whatever the reason, don't expect a lot of red on the board, or conversely, too much complaining by the players this week. It was at Winged Foot, not coincidentally, where the USGA's rallying cry was made by the late Sandy Tatum, its president at the time, after a

particularly brutal opening round in 1974.

"We're not here to humiliate the best players," he said. "We're simply trying to identify who they are."

Along with Johnson and Thomas, several other guys on impressive runs are being touted by the bookies, few gaining more buzz than Jon Rahm. The Spaniard by way of Arizona State has already notched the two toughest tournaments this year — the Memorial at Muirfield Village and the BMW Championship at Olympia Fields, holding off loaded fields in both — and is poised for his major breakthrough.

With tight fairways, thick rough, slick greens and five closing par-4s of 425 yards and better, Winged Foot places a premium on driving accuracy, distance control with the irons and especially the short game. That could bring young Collin Morikawa, the recently crowned PGA Championship winner, and just-turned-40 Aussie Adam Scott into the mix.

Most of the top 70-ranked players in the world will be on hand, including three-time winner Woods,

defending champion Gary Woodland and eight other U.S. Open winners. Missing is Brooks Koepka, who won back-to-back in 2017-18, but will sit this one out due to an injury.

Woods, seeking his 16th major, claimed the 2000 U.S. title at Pebble Beach with a performance that ranks among the greatest four days of golf ever played. Now 44 and day-to-day because of a surgically repaired back, he might have trouble just hanging on into the weekend. When the 1997 PGA Championship was played at Winged Foot, Woods finished T29. In the previous U.S. Open there, in 2006, weeks after the death of his father, Earl, he missed the cut.

Phil Mickelson, the other aging superstar, has an even more tortured history at Winged Foot. Having just turned 50 and dominated in his first Champions Tour start, he's spent much of the week recounting his improbable meltdown in 2006, one of a half-dozen runner-up finishes he's collected chasing the one major championship that has eluded him.

Roglic extends lead in Tour de France

MERIBEL, France (AP) — Colombian rider Miguel Angel Lopez won the toughest mountain stage of this year's Tour de France, while race leader Primož Roglic added a few crucial seconds to his advantage over rival Tadej Pogacar.

The much-vaunted 17th stage saw Roglic finishing 15 seconds behind Lopez in second place, while Pogacar trudged over the line 30 seconds behind Lopez in third.

But with another tough day of climbing to come on Thursday, Roglic remained wary of the threat posed by his Slovenian countryman — although back home people may not care which of the two stands atop the podium when the race finishes in Paris on Sunday.

"I don't think the job is done. Am I happy with the gap I have over Pogacar? Well... It's never enough. When you have something, you always want more," he said. "These last days I've seen so many Slovenian

flags on the roadside, all day long. This always gives you some extra energy, it is such a unique feeling. I hope they are proud of us back in Slovenia."

The 170-kilometer (105.4-mile) trek's final ascent to the Méribel ski station was the high point of this year's race at 2,304 meters, winding up a Loze pass never before ridden and with tortuous gradients of 24%.

"I felt really good on the climb, but you can't compare these last 4-5K to anything else. I'm glad this stage is behind us," said Roglic, who praised his American teammate Sepp Kuss for his efforts in helping him up the hardest parts. "On this climb, every meter counts. Having his help was really good."

Lopez timed his attack perfectly with just under 3 kilometers to go while Roglic accelerated away from Pogacar, who clawed some of the gap back but may have bid farewell to his chances of winning the Tour.

NORTHWEST STOCKS

Closing and 8:30 a.m. quotes:

Stock	Close	Open
Intel	50.35	50.27
Kroger	32.02	32.60
Microsoft	205.05	203.19
Nike	118.57	118.03

NW Natural	45.97	45.56
Skywest	35.24	35.45
Starbucks	88.38	86.59
Umpqua Hlds	11.29	11.24
Weyerhaeuser	28.91	28.75
Xerox	19.24	19.41

Levi Strauss	13.49	13.34
Dow Jones closed at	28,034.16	
NASDAQ closed at	11,049.71	
S&P 500 closed at	3,385.67	

Provided by Coos Bay Edward Jones

LOTTERY

MegaMillions

Sept. 15

25-28-38-59-62

Megaball: 22

Multiplier: x4

Jackpot: \$20 million

Powerball

Sept. 16

10-17-31-51-53

Powerball: 1

Multiplier: x2

Jackpot: \$20 million

Megabucks

Sept. 16

18-20-31-33-36-46

Jackpot: \$2 Million

Win For Life

Sept. 16

1-15-56-72