

Skaar touts housing record in reelection campaign

Page A2

Larson brings experience, deep community ties to assessor's race

Page A3

Tillamook Headlight Herald

Tuesday, April 23, 2024 | Vol. 136, Issue 17

www.TillamookHeadlightHerald.com

\$1.50

Garibaldi Home & Garden Show helps residents prep for spring

WILL CHAPPELL
Headlight Editor

Garibaldi's city council approved a separation agreement with City Manager John Schempf on April 15, agreeing to pay him just under \$29,000 in exchange for release from potential legal liability.

Council also approved the hiring of Bay City Mayor Liane Welch as city manager pro tem, with a contract period of three months.

The negotiated separation with Schempf came after the city delivered a letter of potential termination for cause on March 22, citing his confrontational style with city councilors, employees and vendors, as well as inaccuracies on his resume.

Schempf responded to the complaints at a meeting on April 2, arguing that the complaints from vendors had come after he had stopped them from taking advantage of the city. He also said that he felt the potential termination was based on a poor performance review received in March and that the reasons cited were pretextual.

A lawyer retained by Schempf also appeared at the meeting and argued that the city's letter did not

A large crowd gathered at the fairgrounds for the show on Saturday morning.

STAFF REPORT
Country Media, Inc.

The Tillamook Headlight Herald Home & Garden Show took over the Tillamook County Fairgrounds on April 20 and 21, giving residents an opportunity to gear up for spring and summer.

The annual show, co-sponsored by Tillamook County Solid Waste, featured a wide variety of vendors as well as the Tillamook Beekeepers Association's Bee Days

celebration. Members of the beekeepers showed off a demonstration hive and sold local honey and pollinator friendly plants from JAndy nurseries. They also hosted a series of short classes on beekeeping throughout the weekend and raffled off a Tillamook cheese block themed hive and other prizes.

In addition to the beekeepers' raffle, the Tillamook Peoples' Utility District (TPUD), Marie Mills

Show co-sponsor Tillamook County Solid Waste educated the public on its recycling programs throughout the show.

Monkey Business 101 had an impressive selection of plants available for showgoers.

and Kiwanis Club of Tillamook also held raffles and the Tillamook County Democrats had free drawings for prizes. TPUD raffled a front loader washer and dryer set from Samsung and the Kiwanis Club's raffle was part of their KT Days Scholarship Drive, with proceeds supporting the group's scholarship program.

Monkey Business 101 and Garden Witch Goods both brought a variety of plants to the show, ranging from flowers to a wide assort-

ment of berries, grapes and fruit trees, and the Oregon Department of Forestry handed out saplings to showgoers.

Tillamook's American Legion Post was on hand, selling handmade, wooden American flags with all proceeds going to benefit their organization.

Pacific Restaurant and Sabor Autentico treated attendees to delicious food and other vendors offered gutter protection, wind-chimes, sweets and much more.

Adventist Health Tillamook announces surgery suite addition, modernization

WILL CHAPPELL
Headlight Editor

Adventist Health Tillamook is preparing for an addition to its surgery suite and modernization of existing facilities,

with the \$16.8-million project set to begin later this year.

The expansion will increase the number of available operating rooms from three to four and greatly improve the unit's capacity by adding additional pre- and

post-operative beds. Adventist Health Tillamook President Eric Swanson said that the project was prompted when staff noticed serious foundation settling occurring in part of the suite constructed in 1995.

Currently, there are three operating rooms in the suite, as well as one room that can be used exclusively for scoping procedures. The unit only has three beds apiece for patients preparing for and recovering from surgeries, which

Swanson said leads to delays in moving patients from operating to recovery rooms due to a lack of availability.

The new addition will be built

See ADVENTIST, Page A8

Oregon Department of Fish and Wildlife visits Tillamook

WILL CHAPPELL
Headlight Editor

Staffers and commissioners from the Oregon Department of Fish and Wildlife gathered in Tillamook on April 18 and 19, for the commission's regular meeting and to tour project sites across the county.

The day-long tour on the 18th had a theme of rising seas and coastal squeeze and focused on ways to address issues caused by climate change in the strip of land between Oregon's coastal range forests and the ocean.

The tour's first stop was at the Historic U.S. Coast Guard Boat-house in Garibaldi, where several presentations laying the groundwork for the site visits were made.

Dr. Steve Rumrill, the leader of the Oregon Department of Fish and Wildlife's (ODFW) shellfish program spoke first and gave an overview of the issues facing Oregon's coastal areas as the sea level rises.

Rumrill shared data that showed that Oregon is set to fare better than many other places in the world, with only .14 meters of sea level rise forecast to occur on the state's coast by 2050. That rise is lower than the projected nationwide average rise of .36 meters and world-wide projected rise of .21 meters because of tectonic lifting that is occurring under the coast.

Even with the relatively lower level of sea level rise, there will be significant impacts on coastal habitats, according to Rumrill. He said that as the sea level rises, habitat

Brad York from TEP discusses the Southern Flow Corridor project during the ODFW tour.

will either migrate in areas without impediments or be squeezed in areas with roads or other infrastructure preventing migration.

Dr. Tony D'Andrea then discussed ODFW's Shellfish and Estuarine Assessment of Coastal Oregon (SEACOR) program, which monitors estuaries across the state.

Specifically, D'Andrea discussed the monitoring of eelgrass,

a seagrass that provides habitat to clams and crab and helps to protect the shoreline from waves and storms. Every decade, SEACOR visits each of Oregon's estuaries and conducts a survey of eelgrass sites to monitor their health and shares the data with state, federal and tribal agencies.

Meg Reed from the Department of Land Conservation and Devel-

opment then discussed the coast-specific land use goals included in the 1973 law and the department's coastal management program established in 1977.

Dr. Kristi Foster, executive director of the Tillamook Estuaries Partnership (TEP), was the final presenter at the boathouse, giving a general overview of TEP's mission. Formed in the 1990s, TEP aims

to promote habitat restoration and clean waters in Tillamook County's estuaries and educate the public about issues facing them.

The group then departed Garibaldi and headed for the site of the Southern Flow Corridor project in Tillamook on Godspeed Road, where York Johnson, TEP's water quality manager, told the group about the project's history.

The Southern Flow Corridor is around 550 acres of former farmland that was converted back into wetland functionality in the 2010s. Progress began in the early 2000s when the Oregon Watershed Enhancement Board (OWEB) purchased a several-hundred-acre farm near the site where the Tillamook, Trask and Wilson Rivers flow into Tillamook Bay.

Major flooding in 2007 led members of the local community to seek ways to reduce the severity of floods that periodically render Highway 101 north of downtown impassable. The possibility of returning the OWEB owned property to wetland functionality emerged and with the help of Oregon Solutions, a working group was formed to develop a plan for the project.

Preparation took the better part of a decade and included the purchase of additional farmland and land swaps with a neighboring property owner to increase the project's footprint to 550 acres before work began in 2016.

By 2017, crews had removed over five miles of levees from the

See ODFW, Page A9

IN THIS ISSUE

Send us a news tip at tillamookheadlightherald.com | Your message could be the first thing our readers see!

News A2-4
Opinion A5-7
Obituaries A8
Announcements A10
Classifieds A11-16

Weather

Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Monday
High 60° Low 43°	High 57° Low 44°	High 55° Low 45°	High 56° Low 45°	High 55° Low 44°	High 54° Low 42°	High 55° Low 42°

Skaar touts housing record in reelection campaign

WILL CHAPPELL
Headlight Editor

Tillamook County Commissioner Erin Skaar is running for reelection to position one on the Tillamook County board of commissioners as her first term draws to a close.

In an interview with the Headlight Herald, Skaar highlighted her record promoting solutions to address the county’s housing and homelessness crises, saying that she believes projects currently under way will have noticeable impacts.

“There’s a lot of pieces in the works and this work will have to continue and grow but right now we’re probably in the worst of it in my mind,” Skaar said. “I think we’re right on the cusp of being able to make the progress

once we have the shelter.”

Skaar was elected to the board of commissioners in 2020, moving to the role after serving as executive director of Community Action Resource Enterprises (CARE) in Tillamook.

Even before being elected to the board, Skaar was involved in the formation of the Tillamook County housing commission, work which she has continued as commissioner.

Since 2019, Skaar said that the county has added more than 100 units of affordable housing and 25 units of housing affordable to residents making between 60% and 120% of the area’s median income. There are also an additional 150 units of affordable and workforce housing in the works in the county, with a multi-family

housing grant program supported by short-term rental license fees helping to partially fund further development.

Skaar also pointed to her work on the homelessness issue in the county as a point of pride, especially as the work has been accomplished using outside funding. This was made possible when the county was selected for a pilot program, through which it received \$1 million in state funding to create a coordinated homelessness response system.

A committee was formed consisting of representatives from the county government and each of the cities therein as well as community partners addressing homelessness. The system is housed at CARE and work is underway on building a micro-shelter facility in downtown Tillamook that is set to open in the coming months.

According to Skaar, being selected for the pilot program and forming the committee has also paved the way for additional funding, with \$1.25 million recently awarded for a services center to complement the micro-shelters.

“So, now when I leave office there is a whole new structure, if you will, for services for those experiencing homelessness,” Skaar said, “and that was done with outside funding so it didn’t cost the county money and in fact it added money.”

Skaar said that she believes the county is at a nadir in terms of the homelessness crisis but that improvement is on the horizon once the shelter opens, noting that law enforcement officials will then be able to cite people for sleeping on sidewalks.

“Is it going to suddenly just be fixed? No. Will it get better? Will there be more opportunities? 100% and we’ll continue to build on

those opportunities,” Skaar said, mentioning the possibility of future shelters in north and south county.

Skaar also said that she felt there was a misperception in the community that she was unwilling to hold homeless residents accountable for crimes they commit. “If they’re engaging in criminal behavior, they’re a criminal and they need to be treated for that criminal behavior,” Skaar said. “I would never say, ‘just because they’re homeless you can’t hold them accountable.’”

When asked about contentions by her opponents in the election that the county is devoting too many resources to serving those experiencing homelessness, Skaar pushed back, arguing that other services haven’t been impacted. “I would love to know which services we’re not providing because the work that we have done focusing on homelessness has been done through community partners,” Skaar said. “It’s been work that we at the county supported, have advocated for but it’s not anything that has taken away from any services that we offer to our constituents.”

Skaar also pushed back on opponents’ complaints about inefficiencies at the county’s building department. She said that she had heard similar complaints when coming into the office, leading to the hiring of an outside consultant to review the office’s practices for possible improvements.

That consultant recommended that the county institute processes to allow for electronic submission of plans and permit applications, which they did, but found that otherwise the office was operating efficiently for the number of staff it had.

Skaar said that there was not room in the budget for more staff members and

Erin Skaar
COURTESY PHOTO

noted that Oregon’s land use regulations and geological and conservational concerns in Tillamook County complicated and slowed the review process.

“We’re doing everything we can, including bringing in experts to review our systems so that we can find out is there something that is being done in Portland or Lincoln City or somewhere else that we can implement to make it go faster here,” Skaar said. “And the answer was no.”

Another issue that has come to the fore in this year’s campaign is promoting economic development in the county and increasing the county’s revenues.

Skaar noted that she sits on the board of the Columbia Pacific Economic Development District, which has helped her to identify lack of housing, childcare and basic infrastructure as the greatest barriers to economic development on the north coast.

Skaar pointed to the previously discussed work on housing and said that the county is working with local business partners on solutions for the dearth of childcare. She also noted that the county had directed funding it received through the American Rescue Plan Act (ARPA) to the City of Tillamook for a new wastewater management plan.

As for county revenues, Skaar sounded a less optimistic note, pointing to restrictions on the county government’s ability to implement new taxes or increase those that already exist.

Skaar mentioned that the board of county commissioners had recently began discussions about the possibility of increasing the county’s transient lodging tax (TLT) but said that it appeared they would need to seek voter approval for an increase. She said that she had reservations about an increase but ultimately believed that it would be necessary.

“Because we just did the short-term rental ordinance and the capping, I am slightly cautious about the increase of the TLT at this point. I think we have to do it; it’s the only tool that’s available to us, frankly,” Skaar said.

MAY 11TH

CHALK YOUR ART OUT Festival

FREE KIDS ZONE 6 & UNDER MOTHER'S DAY WEEKEND

make art see art be art

\$10 supply kits available brought to you by: Tillamook Revitalization Association

MUSIC! FUN!

10AM-2PM

SECOND ST PLAZA DOWNTOWN TILLAMOOK

INFO@T-R-A.ORG

Oregon’s nonfarm payroll employment rises by 1,400

STAFF REPORT
Country Media, Inc.

Oregon’s seasonally adjusted nonfarm payroll employment rose by 1,400 jobs in March, following a revised gain of 2,800 jobs in February, according to the Oregon Employment Department.

in May 2023 is a sign of a loosening labor market. Another indicator of a loosening labor market was the rise in the number of Oregonians employed part time for economic reasons, which rose to 73,000 in March from a low of 48,200 in September 2022.

Monthly declines were largest in construction (-2,300 jobs); retail trade (-600); and manufacturing (-600). Hiring trends diverged during the first three months of the year.

Several major industries expanded by at least 1,500 jobs, while others contracted. Health care and social assistance continued its rapid growth of the past two years with gains totaling 3,300 jobs during January, February, and March.

Administrative and waste services added 2,700 jobs during those three months, which was an abrupt shift following this industry’s loss of 4,600 jobs during 2023. Government added 1,500 jobs so far this year as it continued its recovery and expansion of the past three years. The industry that dropped the most during the first three months of the year was construction, which dropped by 3,300 jobs, following a relatively flat year in 2023 when it gained only 900 jobs.

Meanwhile, accommodation and food services dropped 1,900 jobs so far this year, which nearly erased its gain of 2,000 jobs last year.

The rate

Oregon’s unemployment rate was 4.2% in both February and March. Its rise from a record low of 3.4%

Gains and losses

March’s gains were largest in professional and business services (+2,400 jobs); government (+1,000); and wholesale trade (+600).

Jason Averill
Broker/Owner

RE/MAX HomeSource

1812 Third Street, Tillamook OR 97141
Office: 503-842-2800 • Fax: 503-842-4660
Cell: 503-801-1223
email: jasonaverill@remax.net
www.jasonaverillhomes.com

Each office is independently owned and operated

RE-Elect

ERIN SKAAR

Tillamook County Commissioner Position 1

Trusted Leadership at a Critical Time

“I have found her passionate, hardworking, with a strong desire to help all the citizens of this great County. You will not go wrong in my opinion if you elect Erin Skaar to another term.”

MARK LABHART
4-YEAR ODFW COMMISSIONER
12 YEAR PREVIOUS TILLAMOOK COUNTY COMMISSIONER

“Under the leadership of Erin Skaar, we are now positioned to support workforce housing for our teachers, nurses, and others who work in Tillamook County. We cannot afford to lose this leadership! I fully support Erin Skaar for a second term as a Tillamook County Commissioner!”

BILL BAERTLEIN
FORMER TILLAMOOK COUNTY COMMISSIONER

“Erin has proven to me that her heart and exceptional intellect are fully committed to making Tillamook County the best it can be. This has been proven time and time again in so many ways including her focus on the budget, health care, broadband and natural resources.”

DAVID YAMAMOTO
FORMER TILLAMOOK COUNTY COMMISSIONER

“She has proven to be a very brilliant, competent and effective Commissioner. Erin has worked to help with the construction of affordable housing; updating short-term housing regulations; addressing substance abuse; and now as the County Forest Trust land representative: If anybody deserves another term as one of your County Commissioners, Erin Skaar does.”

TIM JOSI
FORMER TILLAMOOK COUNTY COMMISSIONER & OREGON STATE REPRESENTATIVE

NORTH COAST COMMUNITIES for WATERSHED PROTECTION

Rally to Protect Drinking Water and Foster Community Engagement

Regular Meetings on the Last Thursday of the Month Hosted by North Coast Communities for Watershed Protection

- Monthly grassroots meetings, open to all
- Learn about the harmful impacts of clearcutting and pesticide spraying practices on coastal drinking watersheds
- Increase citizen involvement regarding the future of the Jetty Creek Watershed and other coastal drinking watersheds
- Discuss concrete actions to help safeguard your drinking water source (both in quality and quantity)
- If you drink the water in Rockaway Beach, you should be concerned

This will be an in-person meeting that will also be made accessible on Zoom.

Questions?
Email rockawaycitizen.water@gmail.com
Visit healthywatershed.org

Last Thursday of the Month, starting April 25 at 6:30 pm
St. Mary-by-the-Sea Parish Hall
275 S. Pacific St.
Rockaway Beach, Oregon

Paid for by Vote Erin Skaar, voteerinskaar.org
H23366 H23606

Larson brings experience, deep community ties to assessor’s race

WILL CHAPPELL
Headlight Editor

After more than two decades in the Tillamook County Assessor’s Office, KaSandra Larson is running for the top position in this year’s election.

Larson told the Headlight Herald that she feels her extensive experience in the office combined with her attachment to the community make her a strong candidate for the position.

“I’m deeply rooted here and I’m committed to public service and I’m committed to continuing that support for our districts, our education, our public health, all of those,” Larson said, “that’s really the culmination of what we’re doing is money for supporting our vital districts. So, what you want is you want somebody that is here, that’s not gonna leave, not gonna move.”

Larson is a fourth generation Tillamook County native who graduated from Tillamook High School before

going on to earn a Bachelor of Science in psychology from the University of Oregon.

Following her graduation, Larson returned to Tillamook County and landed in the county assessor’s office, starting as an office specialist and working her way up to a property appraiser reviewing other appraisers’ work.

After almost 15 years with the assessor’s office, Larson decided to make a major switch in 2017, accepting the position of chief deputy assessor and tax collector. In that role, Larson has managed the other side of the office’s duties, pivoting from appraisal to tax collection.

Larson said that she accepted the position and the accompanying training to enhance her experience with an eye towards an eventual run for assessor. “I thought, I want to do assessor but if I’m going to be assessor wouldn’t it be great to have both sides of the office,” Larson said.

In addition to continuing

KaSandra Larson

COURTESY PHOTO

her professional advancement, Larson said that she was also drawn to the opportunity to serve the community. She noted that her grandfather had served on

the boards of the Tillamook People’s Utility District and Tillamook School District and that her father had served as chaplain for the sheriff’s office, inspiring her to give back as well.

“I come from this long line of community service, like people who serve the public and volunteer their services, so I guess you could say it’s in my blood in a way,” Larson said. “I’ve just seen all the generations give back to the community here and that’s really what the core of my campaign is about, public service.”

Larson serves on the boards of the Tillamook YMCA and the Tillamook Chamber of Commerce’s non-profit foundation and was previously on the board of the Tillamook United Way.

Larson is also the vice chair of the Oregon Association of County Tax Collectors and previously represented the office on the board of property tax appeals and the county at tax court proceedings.

Larson said that she has gained valuable management experience since switching roles in 2017 and that she feels her psychology degree would help to inform her management style if elected. She said that she would prioritize open communications and helping staff to see the importance of their work. “That’s what I would say is my management philosophy is to collaborate with your staff, honor their professionalism and find a deeper purpose as a team,” Larson said.

Larson also said that she would continue to push the office to adopt technological advances and that she wants to update its website to make information more accessible to residents.

Larson pledged that she would be accessible to constituents and offer well-informed, correct interpretations on assessment issues and said that she planned to stay in Tillamook for the long haul.

More progress needed on ocean protection, OSU scientists tell global conference

STEVE LUNDEBURG
Headlight Herald Guest Article

World governments and other leadership bodies are taking vital steps to protect the ocean but more progress is urgently needed, Oregon State University (OSU) scientists reported at the eighth Our Ocean Conference in Athens, April 17.

“Highly protected areas can safeguard against destructive activities such as high-impact fishing, mining and drilling, allowing marine life to recover and in many cases support nearby human communities,” OSU’s Kirsten Grorud-Colvert said. “We’re honored to be invited to share this evidence with world leaders – they are making decisions that directly affect the ocean and the people that depend on it.”

Grorud-Colvert and Jenna Sullivan-Stack, marine ecologists in the OSU College of Science, told global leaders from the public and private sectors that almost half – 3.7 million square miles – of the currently protected ocean areas stems from commitments made at earlier versions of the annual conference, first held in 2014, that was established by John Kerry when he was U.S. secretary of state.

The Oregon State scientists shared a road map for sustaining the momentum of ocean protection during the conference’s closing ceremony, highlighting the importance of accountability for delivering on the promises made at the conference.

Seventy-two percent of the commitments made since 2014 have been completed and real progress is happening through those completed promises, Sullivan-Stack said.

“Our research shows that if all of the current

protected area commitments were completed, 4.1% of the ocean would be protected, including 1.2% categorized as either fully or highly protected against destructive activities,” she said. “If all promises across all venues were completed, more than 9.3% of the ocean would be protected, with more than one-third of that area fully or highly protected.”

Based on their findings, the OSU researchers outlined five recommendations for world leaders who have made or will make ocean protection commitments:

- Support progress so actions don’t stall on the road to completion.
- Ensure that protected areas are monitored, managed and collaborative so they can achieve intended results.
- Support an online commitment registry for the accurate tracking of progress on ocean commitments.
- Celebrate completed actions and success stories with a reporting at each Our Ocean Conference.

Use the success of the Our Ocean Conference to create momentum for a full range of meaningful, effective ocean actions including sustainable fisheries, reductions in greenhouse gas emissions, adequate financing, and vigilance to equity and justice issues.

“Progress is happening but more is needed,” Grorud-Colvert said. “Now is the time to focus on finishing these commitments and accelerating new actions to protect the ocean and stave off the destructive activities that threaten a thriving ocean and its benefits to people. The well-being of our planet depends on it.”

The Our Ocean Confer-

ence, held at a different location each year, brings together leaders of governments and industry, as well as youth and civil society, to tackle problems that threaten the health of the ocean. The goal of the conference is commitment to action that protects and restores ocean ecosystems and allows them to be used sustainably.

More than 190 new or expanded marine protected areas have been committed to since the conference started, Grorud-Colvert and Sullivan-Stack said. If they are implemented, with protections activated, they would cover more than 5.7 million square miles, or more than 4% of the ocean.

Since 2014, participating bodies in the Our Ocean Conference have made more than 2,100 conservation promises, the OSU researchers said. The pledges include efforts to reduce ocean pollution, thwart illegal fishing, support sustainable food from the sea and protect livelihoods.

More than 360 of the conservation pledges are to establish, fund or enhance marine protected areas. Total financial commitments exceed \$4 billion, the scientists said.

“The magnitude of the Our Ocean commitments is commendable,” said Angelo Villagomez, senior fellow with Center for American Progress. “But the true measure of success will be for these top-down approaches to meet on-the-water efforts in a way that is both effective at conserving ocean life and also equitable and just for human communities.”

Steve Lundeborg is a writer and researcher at Oregon State University. He may be reached at 541-737-4039, or at, steve.lundeborg@oregonstate.edu

HOME ON ACREAGE! Three bedroom home on 4.53 acres on a dead-end road. Tillamook River feeds into a private small lake near the home. huge garage, a chicken coup, and a meadow with trees surrounding the meadow. This is a beautiful place. **MLS #24-126 \$785,000**

SOUTH COUNTY ACREAGE! Over 14 acres in Hebo, zoned RR-2 (Can be split for homes). Easy location to get to and a forest on 3 sides of the property. Well water and septic systems would be necessary for development. **MLS #21-358 \$599,000**

THREE LOTS! One of the lots has an old home on it, The other two have out-buildings on them. These properties are adjacent to Pacific City in Woods. **MLS #23-493 \$549,000**

615 Main, Tillamook • (503) 842-8271
E-mail: 2deckerrealestate@gmail.com
www.deckerrealestate.net

Carolyn Decker
cell (503) 801-0935

Mark Decker
(503) 801-0498

Kourtne Zwald
(503) 801-0272

IN HONOR OF GOD, FLAG AND NATION:
I pledge allegiance to the flag of the United States of America and to the republic for which it stands, one nation under God, indivisible with liberty and justice for all.

IS TILLAMOOK COUNTY BECOMING ERIN SKAAR’S ‘PRIVATE’ NON-PROFIT?

By Bruce Lovelin, Candidate for County Commission

In the last several months, I have had a great opportunity to talk to the citizens of Tillamook County. A common concern continues to arise – ‘homelessness, low-income housing and drug addiction’. **As a 24-year business owner and resident, I asked myself ‘aren’t we more than that?’**

Listening to hours of County Board meetings, examining budgets, participating in candidate debates and listening to hundreds of citizens, I have come to the realization:

- 1) Erin Skarr’s principal job experience is managing a non-profit, CARE for 10 years. She has said “Government is a lot like a non-profit”.
- 2) As County Commissioner she pushed for a 39-year lease of County property to CARE (\$1 per year) to provide nightly lodging for the homeless.
- 3) As County Commissioner she pushed for a County Housing Advisory Committee which spent over \$400,000 this year to subsidize low-income housing to private businesses.
- 4) As County Commissioner she adopted the largest deficit budget in Tillamook County history resulting in a \$4,114,890 projected loss.
- 5) As County Commissioner she supported new taxes such as a County wide business tax, construction excise tax while attempting to balance the budget by defunding our Sheriff department. Thankfully these all failed.
- 6) She is now considering additional County taxes such as a prepared food tax, higher transient lodging tax and a vehicle registration fee for county residents.
- 7) The \$125,000 annual salary (cost to Tillamook County taxpayers) that Erin receives will go up by 4 percent next year, and likely the year after.

The challenges are great for the County. School funding, public safety, rising food costs, economic stagnation - our county’s future is on the line. Personally, I don’t fault Erin as non-profit activities is all she knows so what else should the voters expect of her? But this singular focus is pushing our County to the economic brink of insolvency and a very bleak future.

Whether I am the answer here is your question? One thing is certain -- A vote for Erin will be more of the same. A vote for me will bring about change – a balance back to the things all of us need. Our future depends on you.

To read more about my approach that I will bring forward please go to www.Lovelin4Tillamook.com.

Respectfully submitted to the Citizens of Tillamook County.

Paid for by the Committee to Elect Bruce Lovelin, www.Lovelin4Tillamook.com

ELECT

KaSandra LARSON

Tillamook County

ASSESSOR

www.ElectLarsonAssessor.com

- ✓ **Current Chief Deputy Assessor & Tax Collector**
- ✓ **21+ years experience in Assessment & Taxation**
- ✓ **Fourth-generation Tillamook County Resident**
- ✓ **Extensive hands-on experience with 15 years in Residential Appraisal and an additional 6 years in Property Tax Collection and staff management**

Ad Paid for by Committee to Elect KaSandra Larson ID23105

Creating an environment for childhood resilience: The unseen influences

SARAH ERMER
Headlight Herald
Guest Article

What is your first memory of being stressed or upset? What was it about? Is it something that would upset you now, all these years later? Maybe, or maybe not. For me, it's the time my brother knocked over my Lincoln Log house because he wanted one of the pieces I was using (though he would probably tell you a different story).

We all face challenges—even kids. Dare I say, especially kids, as they are still developing the understanding and skills to navigate their world and interactions with others. We as humans are not born with executive function, or the complex ability to think about future consequences,

regulate our emotions and impulses, or organize tasks. These are all things that we learn from the environment around us. Most people would probably recognize early interactions and relationships as things that help form a child's executive function. And they would be correct! The "serve and return" back-and-forth exchange of communication with caregivers is a necessary component in a child's ability to feel secure in the world and to know how to operate within it. Their executive function allows them to process new anxieties, building resilience. When a child is resilient, the inevitable challenges of life aren't quite as hard to manage.

So, you're raising a child. You're doing all the right things: the bedtime stories,

the tummy time, the peek-a-boo. Your child is on the superhighway to mastering executive function! What else could possibly be done? Well, have you checked for lead in your home?

Like, the lead pipe from the board game Clue? The lead that infiltrated the water supply in Flint, Michigan in 2014? Yeah, that lead. You probably already know that lead is bad, but do you know why? Lead is a common and exceptionally potent neurotoxin that accumulates in bones and soft tissue. It damages the brain and central nervous system. In high enough doses, it can cause coma, convulsions, or death. Even in non-fatal cases of lead poisoning, children can be left with permanent brain damage: reduced IQ, reduced attention span, and increased antisocial behavior. In other words, lead can interfere with a child's development of executive function.

There is no "safe" level of lead exposure, and young children are particularly vulnerable. As a child plays and crawls on the floor, any lead dust or particles on the ground get on their hands. And, as is a child's nature, those hands go in their mouth. That easily, the dust of the lead paint on the walls is now in the child's system. This is compounded by the fact that children's bodies are far less efficient than adult bodies at filtering out lead.

The good news is that lead

poisoning is preventable. You can easily find out if an item has lead in it with a home lead testing kit ordered online. Be aware of common sources of lead in the home. Lead-glazed ceramics, water pipes, imported spices and cosmetics, and children's toys are all common places lead has been found. About 24% of homes and buildings built before 1978 have lead paint. (Note: DO NOT try to sand or scrape off lead paint! This will release more lead dust into the air and can be extremely harmful. If you have lead paint and want to make your home safer, paint over the existing paint and be mindful to clean up any chipping or flaking.) Some jobs and hobbies can also come with lead exposure. Demolition work, manufacturing, renovation, welding, casting or soldering (fishing weights, bullets, stained glass) can all leave lead dust on clothing that is later tracked into the home. To avoid this, leave shoes and work clothes outdoors, wash them, and take a shower before going about your home life. Creating a physically safe environment for your child, one that is absent of lead and other dangers, gives them the capacity to focus on developing as resilient young humans.

Whew! Lead averted. Now that that's out of the way, we can go back to focusing on the bedtime stories and peek-a-boo...almost.

Lead isn't the only household toxin. Other common

sources of accidental poisonings in children are household cleaning products, personal care/cosmetic products, and analgesics (pain relievers). About 35,000 children go to the emergency room every year after getting into medications and vitamins left within their reach. Those gummy vitamins sure do look like candy, right? Imagine how tempting such a treat is to small hands. Protect your children from accidental poisoning; keep medications, vitamins, and cleaning products up, away, and out of reach. When possible, keep them locked. Never refer to medicine as "candy" to get your child to take it, and teach them to never eat something that wasn't given to them by a trusted adult, even if it looks like candy.

Parents and caregivers: I know the list of everything you do for your kids is always growing, and it just grew a little more. Your hard work is recognized. All those veggies they don't want to eat, the emotional guidance, late nights, and disputes over Lincoln Logs can be exhausting unlike anything else. But remember this: the environment you are creating, the support you provide, and your watchful eye are sculpting your child's executive function, their whole health. And you're doing an amazing job.

Sources:
Centers for Disease Control and Prevention. (2021,

October 29). Childhood Lead Poisoning Prevention: Populations at Higher Risk. Retrieved from www.cdc.gov/nceh/lead/prevention/populations.htm?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fnceh%2Flead%2Ftips.htm

Centers for Disease Control and Prevention. (2023, February 24). Early Brain Development. Retrieved from www.cdc.gov/ncbddd/childdevelopment/early-brain-development.html

Centers for Disease Control and Prevention. (2022, May 17). Lead in Foods, Cosmetics, and Medicines. Retrieved from www.cdc.gov/nceh/lead/prevention/sources/foods-cosmetics-medicines.htm

Centers for Disease Control and Prevention. (2022, February 2). Lead in Jobs, Hobbies, or Other Activities. Retrieved from www.cdc.gov/nceh/lead/prevention/sources/jobs-hobbies-activities.htm

World Health Organization. (2023, August 11). Lead poisoning. World Health Organization. <https://www.who.int/news-room/fact-sheets/detail/lead-poisoning-and-health>

For more local health and wellness information, visit www.tillamookcountywellness.org or follow Tillamook County Wellness on Facebook and Instagram.

Dylan Landolt
Real Estate Broker

503-457-8725
drlandolt@hotmail.com
2507 Main Ave. N. Suite A
Tillamook, OR. 97141

KING REALTY (503) 842-5525
www.KingRealtyBrokers.com Serving Tillamook County since 1956

All land or lots, offered for sale, improved or unimproved are subject to land use laws and regulations, and governmental approval for any zoning changes or use.

H21057

Check Out the Wild Horse Corral! All New 2023's in stock Reduced!

2023 Bronco Sport Big Bend AWD
List Price \$36,695.00 **Discount \$2,995.00**
Sale Price \$36,700.00
0% financing for 60 mos w/FMCC

23764

2023 Bronco Sport Outer Banks AWD
List Price \$43,195.00 **Discount \$2,995.00**
Sale Price \$40,200.00
0% financing for 60 mos w/FMCC

23763

2023 F-150 XLT 4X4
List Price \$65,025.00 **Discount \$2,995.00**
Rebate \$1,500.00 Sale Price \$60,530.00
Incl's low interest financing w/FMCC

23758

2023 F-150 XLT 4X4
List Price \$70,065.00 **Discount \$2,995.00**
Rebate \$1,500.00 Sale Price \$65,570.00
Incl's low interest financing w/FMCC

23738

2023 Bronco WildTrak 4X4
List Price \$69,680.00 **Discount \$2,995.00**
Rebate \$1,000.00 Sale Price \$65,685.00

23782

2023 Mustang Mach-e Premium AWD
List Price \$66,100.00 **Discount \$2,995.00**
Rebate \$1,000.00 Sale Price \$62,105.00
0% financing for 72 mos w/FMCC

2372

TILLAMOOK FORD
www.tillamookmotors.net
501 & 708 Main Avenue, Tillamook • 503-842-4475 • 800-927-4476
Tillamook Ford North • Next To Pizza Hut On Hwy 101 in Tillamook • 503-842-1202

For low interest finance rates buyer must use Ford Motor Credit Corp. financing. Selling price does not include license, title, tax and doc. fees. Incentives are subject to change without notice. Buyers are subject to lenders credit approval. Not all buyers will qualify. Reduced Pricing expires 04/30/2024. Advertised vehicles are subject to prior sale. Contact dealer for complete details.

H23551

Nehalem Bay Pharmacy now offers pick up lockers

Nehalem Bay Pharmacy has installed a secure automated Prescription Pick-up Locker that offers an option for individuals to pick up certain prescriptions without necessarily having to visit the pharmacy. The locker is located in the lobby of the Nehalem Bay Health Center.

This new program was made possible through a collaboration with Columbia Pacific Coordinated Care Organization (part of the CareOregon Family).

Media Opportunity: On Thursday, April 18, 2024 at 2 p.m., the Nehalem Bay Pharmacy Team and representatives from CareOregon will offer an opportunity for local media representatives to see a sample demonstration of the new system and learn more about it.

For patients and customers who want to learn more about the new locker, the Pharmacy Team will give a detailed demonstration/tutorial of the system on Thursday, May 9 at Noon. Patients and customers who are curious about the new system are invited to attend and see how the new system works.

Not all prescriptions will be available to pick up from the locker. Those patients who have prescriptions for which they need to show an ID will still need to visit the pharmacy. Over-the-counter items will also not be available via the locker.

For those patients and customers who are more comfortable visiting Nehalem Bay Pharmacy in person, the friendly staff team will still be available to fill prescriptions, help with over-the-counter purchases, and answer any questions.

For details on how the new Nehalem Bay Pharmacy Pick-up Locker works, visit: <https://www.nehalem-bayhealth.org/pharmacy-pick-up-locker>.

About this time each year I get desperate to be in the garden, doing anything, as long as the weather is nice. I used to work outside even in the cold and rain, but those days are long gone. Just can't physically handle that anymore. And, really, why should I? The chores will be there when the weather is nice. And on those lovely days when the sun is out and there is not much wind, what can be better than to get outside and accomplish something?

As regular readers might remember, I like working from a list as it seems to keep me on track. Otherwise, I would be flitting from one area to another and from one task to another, not managing to get much done. And the first thing I do to create that list is to take a walk in the garden with a tablet and pencil and jot down what needs to be done.

This is best done on a day when you have the time to devote to that long walk around your yard. Doesn't have to be sunny or even warm. I generally will do a "master list" that includes everything from picking up sticks to cutting tree branches and replacing pavers. I like being organized so after I devise the master list, I break it up into parts. The first parts include dividing the garden into areas and then listing the chores for each of those areas. For example: "Patio Garden: reset patio pavers, prune roses, prune maple tree, get out fountain, clean off benches and chairs." Then I would go to a second area: "Front Garden: weed out bindweed and bittercress, set out slug bait, prune maple tree, plant annuals, reset path pavers."

Because I have so many Japanese maples, pruning them will be on several area lists as will resetting pavers and setting out slug bait. But some areas will have specific chores that only apply to that

area, like cutting off dead Phormium leaves or feeding the azalea after it blooms.

Once I have the master list made out (and I usually wind up putting extra things on it as the season progresses) and broken into areas, I can then break down those area lists into more manageable pieces. I know my limitations and if pruning the escallonia is on my Side Garden list, that will take a whole day. No sense putting anything else down to do on that day. Sometimes I find it helpful to put the daily lists on a calendar, but that only applies if the weather is consistently nice and that may not happen until June. At this point I try to prioritize tasks as to what needs to be addressed sooner rather than later.

As long as I am in the garden and making lists, I also include what changes need to be made this season. Perennials that fail to thrive may have to be moved or donated to a friend's garden where conditions may be more conducive to that plant. There is no room in the garden for plants that don't pull their weight. This opens new opportunities to either find a new plant in a nursery or move something from elsewhere in my garden to that place. Either way, it gives a fresh new look to the garden.

Speaking of looking

for new plants, time is fast approaching for the annual Tillamook County Master Gardener Association's Plant Sale. Held this year at the Tillamook Fairgrounds' Horse Arena from 9 a.m. to 1 p.m. on May 4, this sale is always a must-shop for local gardeners. I know for a fact there will be lots of tomatoes in varieties that are chosen especially for the Oregon Coast because I have helped transplant those tomatoes into bigger pots. But there are lots more types of plants as well. Strawberries come to mind, but also some vegetables as well as vendors with native plants, succulents and the popular FFA hanging baskets. Also coming are a wide variety of vendors from the Sharpenator to art and glass mosaics. There will also be local Master Gardeners on-hand to answer questions and help with choosing just the right plants for you. The Master Gardeners also set up a "Potting Shed Rummage Sale" which features lightly used tools and gardening paraphernalia like decorative pots, hoses, yard art, trellis and so much more. You never know what you will find that you didn't know you needed. The Rummage Sale runs the same hours as the Plant Sale. Come early as the tomatoes tend to sell out quickly. Always a fun morning, rain or shine. Hope to see you there.

Legislator's Letter: An update from Rep. Cryus Javadi

REP. CRYUS JAVADI
Headlight Herald
Guest Column

The 2024 legislative session ended last month. I wrote about two competing Measure 110 reform bills in my previous column. By the time that column was published, things had already changed. That's a testament to how fast things move during 35-day short sessions, but now that it's over, I want to summarize the things we did, the wins, and the losses.

Firstly, I want to address the elephant in the room... Or should I say the elephant in the forest? The Oregon Board of Forestry voted to adopt a damaging Habitat Conservation Plan that will devastate the North Coast. With the Banks' Mill closure and several others around the state, we have already seen the impact on jobs. Funding for critical local services like schools, road maintenance, and law enforcement will be also cut.

If you have read my previous columns, you will know that I strongly advocated for alternatives that would have better balanced the economic realities and conservation. I introduced several pieces of legislation to mitigate the negative impacts on our community. I wrote letters to the Governor, I testified before the Board of Forestry. Each time those in power re-buffed me.

Now, the Jewell School District is suing the state

over the negative impacts the HCP will cause. The district will see a 35% cut in its revenue, forcing teacher layoffs and program cuts. Even if the state were to backfill the lost revenue to the school district, according to the state funding formula, Jewell would still see a 17% decrease in revenue.

This highlights a critical issue with the HCP. I've heard some try to quell concerns about the HCP by saying the state will backfill our communities' lost revenue. Even if that's true, I seriously doubt whether it would ever be enough. What used to be up to the timber industry, would now be left up to 90 politicians and a Governor, each with their own political agendas. Of those 91 people, only 2 (myself and Senator Weber) represent those impacted: YOU.

Our jobs would radically shift toward lobbying the state for more money to backfill what they took from us. Instead of relying on politicians, I would much rather rely on hard-working men and women in our forests.

On the North Coast, we want to be self-reliant. We don't want to be begging others to meet our needs. We want to provide for ourselves. For a long time, our timberlands have helped us do that. We understand the importance of being good stewards of our natural resources and no one does it better than those who work in our forests daily. I still

remain hopeful that there is a solution to this issue that will benefit our communities.

Now, back to the session.

We passed HB 4002, which will end Measure 110 as we know it. As I outlined before, significant differences existed between this bill and the bill I sponsored to reform Measure 110. Initially, I didn't feel that HB 4002 met the urgency of the moment. Luckily, major revisions were made to it, making it a lot better. I voted for it because it was a good step in the right direction, but more is still needed.

The housing conversation continued this session, and the Legislature passed another round of big funding for housing development: \$370 million in total. The unique part of this bill, as opposed to past housing packages, was the authority it gave local governments to move their urban growth boundary (UGB) to accommodate more housing production if they meet certain requirements. Under the bill, most North Coast cities may be eligible to expand their UGB by up to 50 acres to build more housing. Cities with populations over 25,000 can expand their UGB by up to 100 acres.

Until now, we have done very little to give cities more land on which to build homes. That's partly due to our decades-old land use laws that have proven very

See JAVADI Page A6

Tillamook Headlight Herald

WRITE TO US

LETTERS TO THE EDITOR

We want to hear from you and encourage you to write letters to the editor.

Because of space limitations, shorter letters have a better chance of being printed. We may edit your letter for style, grammar and clarity, although we do as little editing as possible. Letters longer than 300 words will not be printed. Letters can be on any topic, but letters on local issues will be given preference.

Letters to the Editor that attack or challenge private individuals or private businesses will be refused. Challenges to public officials may be permitted. Only one letter per writer will be published on a single topic each month.

Thank you letters are limited to mentioning individuals and non-commercial organizations and cannot exceed 200 words. Letters need to be submitted by 4 p.m. Wednesday the week prior to publication.

We also welcome longer guest editorials. These might be columns written

by newsmakers, public officials or representatives of local organizations. These can run a little longer in length.

To verify authenticity, all letters and guest editorials must be signed and include your address and daytime phone number. We won't print your street address of phone number. Any guest opinion may appear on the Headlight Herald website.

While we strive to publish all viewpoints, Headlight Herald and Country Media reserve the right to refuse to publish any letter or guest editorial.

OBITUARIES

Obituaries need to be submitted by 4 p.m. Wednesday the week prior to publication.

SUBMISSIONS

Submissions may be sent in by:

- **Email:** Editor Will Chappell at headlighteditor@countrymedia.net
- **Mail:** Headlight Herald P.O. Box 444, Tillamook, OR 97141
- **Stop by our office:** 1906 Second St. Tillamook, OR

ABOUT US

The Headlight Herald is published weekly by Country Media, Inc. at 1906 2nd St., Tillamook, OR 97141 • **USPS 238-300** (503) 842-7535

Deadline for Display Ads, Obituaries, Classified Liners and Legals/Public Notices: Thursdays 10 a.m.

LEGALS/PUBLIC NOTICES

Send notice to classifieds@orcoastnews.com or call 503-842-7535 for more information. Due by 10 a.m. on Thursdays for the following week's edition.

Will Chappell
Editor

Sarah Thompson
Office Manager/
Classifieds
& Legals

Katherine Mace
Advertising
Account
Executive

Steph Baumgart
Graphic
Designer

Country Media, Inc.

The Headlight Herald is part of the Country Media family of newspapers.

Frank Perea, Publisher
Joe Warren, Executive Editor
Frank Perea, Director of Sales

Annual subscription rates:
\$70 in Tillamook County
\$90 out of county

POSTMASTER: Send address changes and notice of undelivered copies to Headlight Herald, P.O. Box 444, Tillamook, OR 97141. Periodicals Postage paid at Tillamook, OR 97141 and at additional mailing offices. © 2024 by the Headlight Herald. No portion of this newspaper may be reproduced in any manner without prior written permission from the publisher. All rights reserved.

Results from our online poll:

If the election for Tillamook County Commissioner position number two was held today, for whom would you vote?

Stay connected to us!

Check out next week's poll at
TillamookHeadlightHerald.com

Trying to See: Help for victims of domestic violence

TRYING TO SEE

MICHAEL RANDALL
merslife@gmail.com

Someone once wrote that “It is with men on land as it is with fish in the sea. The big ones eat the little ones.” One example of that process is people who manipulate, verbally abuse, beat up or force sex on their partners. With some exceptions, it is most often men who do this to women. These kinds of men think they own their women and are entitled to control them in any manner that pleases themselves. The National Coalition Against Domestic Violence (NCADV) claims that one in three women have experienced some form of physi-

cal violence by an intimate partner. One in seven women have actually been injured in that process. The Centers for Disease Control and Prevention (CDC) claims that more than half of all women have experienced some kind of sexual violence during their lifetimes, and one in four women have suffered rape or attempted rape. Domestic abuse consultant and workshop leader Lundy Bancroft wrote the book, “Why Does He Do That?” Bancroft has worked with thousands of abusive men for over thirty years, and has mapped out their thought process and the destructive trail they leave behind them. Many come into his (most often court mandated) workshops and counseling process full of distortions and denials of their own responsibility. Disrespect for women is a universal trait they all share. According to Bancroft, abusive men come from all types of educational back-

grounds and occupations, not just men with poor educations, boring jobs, and personal frustrations. He writes that “abusive men come from every personality type, arise from good childhoods and bad ones, are ‘macho’ men or gentle.” A man’s abusive behavior is not a product of his own “emotional injuries or deficits in his skills.” His behavior is learned from early experiences, from male role models, and social influences. Abusiveness is embedded in his value system. Long ago, I worked my way through college as a Portland police officer. I got a call one night about a violent domestic dispute in progress at an apartment close by OHSU. When I got there, the wife’s cheeks and one eye were all red. She screamed at me, crying that her husband had hit her several times, and that he had wrenched their baby away from her and purposely dropped the infant on the floor. I arrested him and

called another officer to help the wife and infant get to the emergency room, which was only two blocks away at OHSU. I was surprised that the violent man, the husband and father, was a young resident surgeon working at OHSU. I was only twenty-two then, and getting daily lessons about human nature. Being physically bigger than their partner helps abusive men get their courage up, or they would not dare to be abusive. Being bigger also makes them feel they have the right to control; it helps them feel safe to attack. Like other low primates that suffer from a distorted thought process, they feel superior to the people they abuse, and believe their size gives them the right to dominate. They use various means to abuse, including put-downs and other verbal abuse, physical aggression, sexual mistreatment. Given the nature of their actions, the quality of their thinking is about the

same as that of a lizard: unreflective, angry and indifferently cruel, verbally and/or physically violent. Bancroft says abusive men even humiliate their partner further, putting the blame on them for their own verbal and physical violence. These men often claim they are the real victim, that their partner’s behavior (arguing, acting independent, refusing to submit) initiated the abuser’s actions. When they abuse their partner, their angry behavior may seem to be out of control, but it is not. Their specific abusive behaviors are in a way “calibrated,” and well-calculated, at least in accord with their thinking habits. Power, domination, and self-interest are the keys to the abuser’s thinking. Love and respect are nowhere to be seen, and nowhere in the abuser’s thought process. Very often, abusers also manipulate their own family and friends to get their sup-

port and turn them against the abused partner. Abusers lie about their own cruelty, deny and distort it, turn it upside down. Often, to those not part of their abuse, these men seem kind, generous, even charming and of good humor. This presents a major obstacle to the abused partner: others do not see the abuse, so find it hard to believe abuse has happened, given what they think they know about the abusing man. For example, the young surgeon I mentioned above: he was probably believed by his family and colleagues and medical patients to be a great guy, a wise physician, and a tremendous success. If you are a victim of abuse, no amount of your abuser’s lies and self-justification can cover the pain and confusion you feel. If you want help to reclaim your right to live your life without fear, call Tides of Change in Tillamook at (503) 842-9486. You will be helped.

Merkley Monthly: Delivering federal dollars for Oregon’s critical community projects

JEFF MERKLEY
Headlight Herald
Guest Column

When I was an intern for Oregon Senator Mark Hatfield, I had a front row seat to see just how important it is for our state’s priorities and values to be represented on the powerful Appropriations Committee, which is responsible for funding the federal government. Now, as chair of the Senate Appropriations Subcommittee on the Interior and Environment, I’m working hard to continue Senator Hatfield’s legacy and ensure that Oregon has a strong voice in the nation’s spending decisions – including investing in vital projects that meet our state’s diverse

needs, from building wildfire resiliency to boosting affordable housing. I call these investments “community-initiated projects” because Oregon communities identify their top priorities and I fight to get them funded. Community-initiated projects are effective because no one knows the needs of your community better than you, the folks who live and work in them every day. So, when you tell me which projects will help your communities most, I work hard to secure funding for as many of those projects as possible. Just this March, Congress approved 139 of these community-initiated projects in the fiscal year 2024 gov-

Jeff Merkley

ernment funding bills – projects that invest in Oregon’s working families by funding improvements in housing, health care, and education, as well as critical infrastructure, like water supply and sanitation systems. To help address the

housing crunch and ensure more families have access to a decent home, the city of North Bend will receive \$4 million to build affordable housing for critically needed workers in education, public safety, and health care. And Community Action Resource Enterprises, Inc. (CARE) in Tillamook County will receive \$500,000 to renovate a building to serve as the county’s first low-barrier navigation center for people experiencing homelessness, which will also include employment, support, and case management services. To help close health care gaps and save lives, \$2 million will go to the Curry Health Network to build a new chemotherapy clinic at the hospital in Gold Beach so folks living with cancer

don’t have to drive far outside the county to receive lifesaving treatments. And, in Lane County, the Behavioral Health Stabilization Center will receive \$1.5 million to help realize its vision of providing immediate support to anyone in the county experiencing behavioral health crises, including substance abuse. It’s also critical to the health of our families to modernize our drinking and wastewater infrastructure. That’s why I pushed to secure nearly \$1.9 million for the City of Astoria to replace a nearly 100-year-old cast-iron waterline with modern piping. And the City of Clatskanie will receive \$3 million toward building a new wastewater treatment plant to replace their over 50-year-old plant that is experiencing structural

and mechanical failures. To invest in the education and workforce of our coastal communities, \$896,000 is going to Oregon Coast Community College and its partners to create a maritime workforce education pipeline for high-skilled, high-wage, in-demand jobs in the “Blue Economy”, like maritime construction and welding. These are just a few of the more than 475 community-initiated projects spanning all 36 Oregon counties that I’ve secured funding for over the last three years in partnership with Senator Wyden and Oregon’s representatives in the House. As the only member of the Oregon delegation on the Appropriations Committee, I’ll keep fighting to fund as many of these homegrown projects as possible.

TILLAMOOK FAMILY COUNSELING CENTER
Our staff provides caring, professional behavioral health services for youth, adults and their families.
Serving the community with locations in Tillamook & Rockaway Beach
Main office located at 906 Main, Tillamook, OR 403-842-8201 • 1-800-962-2851
Visa and MasterCard Accepted & Accepts Most Major Insurances
Visit our website at www.tillco.org

Taking a trip this Spring?
We're here to help you get ready with the money saving coupons below.
Valvoline

AUTOMATIC TRANSMISSION FLUSH, POWER STEERING FLUSH OR GEAR BOX SERVICE
Valvoline Save \$10
TILLAMOOK 1845 Main Avenue N., (503) 842-7555
Valid only at above location. Present coupon at time of service. One per vehicle. Not valid with other offers. Not valid on Select Conventional oil. Expires 4/30/24

FAMOUS 20-POINT FULL-SERVICE OIL CHANGE
Valvoline Save \$10
TILLAMOOK 1845 Main Avenue N., (503) 842-7555
Valid only at above location. Present coupon at time of service. One per vehicle. Not valid with other offers. Not valid on Select Conventional oil. Expires 4/30/24

FENCEPOSTS

Recently, City Councilor Mary McGinniss led a group of almost a dozen Rockaway Beach residents on a hike through the Jetty Creek Watershed. I joined, as did two members of the newly formed Sourcewater Protection Plan Development Advisory Committee, Lydia Hess and Sandra Johnson. Also joining us was Nancy Webster, co-founder (along with Councilor McGinniss) of North Coast

Communities for Watershed Protection. The goal: to see for ourselves the state of the source of our drinking water, and to better understand the issues behind preserving it. We parked downstream from the city water processing plant, a few hundred yards east of where Highway 101 crosses Jetty Creek. The plant, as I have written before, received a \$2-million-plus upgrade between 2011 and 2013, after logging operations in the upper portion of the watershed increased the flow of soil and organic material. Those upgrades included membrane filters and sand filters, which we were able to see in operation. My first impressions almost immediately after leaving the highway and climbing the gravel logging road into the watershed: this place is worth saving if only for its beauty. Huge stands of fir and hemlock climb the steep hills carved from what was once the ocean floor prior to the uplift that created the Coast Range. Trillium, moss, and mountain violet cling to the road cut; hundreds of feet below, Jetty Creek itself tumbles and ripples over its rocky bed, collecting the water from this enormous green bowl at the ocean’s edge.

Whether you live in Rockaway Beach full time, have a vacation getaway here, or are among the many visitors I’ve met in the Historic Chamber Caboose asking about our city, I feel safe in guessing that one of your favorite parts

ROCKAWAY BEACH
SCOTT FISHER
sfisher71@yahoo.com

of a beach visit is the sound of the ocean. The sound of a mountain stream burbling and chuckling over a rugged layer of round stones, splashing and gurgling through the woodland that surrounds it, is like the ocean’s playful younger sibling, tumbling and stumbling, laughing and rushing to meet the limitless space of sound and surf, sea and sky. Yet as we ascended, we could see signs of the damage done to the landscape and the forest itself. Vast swaths of scrubby, short trees intermingled with the white stumps and broken pieces of the last clearcut, like the skeletons of the forest left behind to bleach in our inconstant sun. It is especially shocking to see this recovering clearcut where it abuts an area of larger trees, rising like the bristling hair on an angry dog. Beside the logging roads that led us up into the heights of the watershed, we could see new growths of fir, hemlock, and cedar, most around ten feet high and ten years old, replanted after the 2011 harvest. Red alder saplings, some barely up to our knees,

some level with our heads, spring up at the verge of the roadway. Peering between the hemlock boughs, we saw the leathery green leaves and red buds of salal, a berry common to the coast and a familiar food source for the indigenous people. But these are not commercially viable crops to the timber industry, and therefore subject to removal. The most cost-effective way to do this is to spray an herbicide engineered to kill broadleaf plants, leaving the more valuable conifers to be taken when they reach maturity. It also simplifies clear-cutting on an industrial scale. In future articles, I’ll cover some of the issues around the damage clear-cutting causes, and the threats both to the forest itself and to our drinking water. In the meanwhile, if you would like to learn more about Jetty Creek and some of the steps under examination to preserve it for ourselves and our posterity, North Coast Communities for Watershed Protection announced its regular Last Thursday meeting series. The first is this Thursday, April 25, 6:30 p.m. at the St. Mary By the Sea parish hall, 275 S. Pacific Street in Rockaway Beach. You can learn more at their Web site, <https://healthywatershed.org>. In addition, the city’s Sourcewater Protection Plan Development Advisory Committee Meeting takes place on Monday, April 29, 2:00 p.m. at city hall, 276 Highway 101 South.

JAVADI

From Page A5

restrictive over time. I am encouraged to see us trying something new to tackle our housing crisis beyond just spending more money on subsidies. Before I sign off, I want to mention the funding wins briefly. Every time you send a tax dollar to the state government, it’s spent on something. I am

glad that some of your tax dollars were reinvested in the North Coast. Here are the examples of the projects that received funding in Tillamook County:

- \$900,000 for Tillamook Family Counseling Center to purchase a transitional recovery home in Tillamook (SB 1530)
- \$2 million for Nehalem Bay Health District for service expansions and upgrades to their Health and Senior Center in Wheeler (SB 5701)

- \$2,709,000 for the City of Manzanita for water and storm infrastructure (SB 1530)
- \$274,057 for the city of Tillamook for improvements to the Jones-Knudson affordable housing apartment complex (SB 1530)

As always, I welcome your feedback and input. It helps me better represent our community. Email me at Rep.CyrusJavadi@oregon-legislature.gov or call my office at 503-986-1432.

The Tillamook County Master Gardener Association’s annual plant and garden garage sale is coming right up. It will be on Saturday, May 4, at the Tillamook County Fairgrounds from 9 a.m. to 1 p.m. The sale will offer a big variety of vegetables and flowers; gardening tools, accessories and decorative items from local vendors; and a garage sale with flowerpots and much more. If you have gardening questions, this is an excellent opportunity to come talk with the experts. Three Master Gardeners from Cape Meares will be participating in the event: Arla Ayers is the co-

chair of the vendors, Marcell Ansorge will be cashiering, and Wendy Kunkel describes herself as being a “worker bee.” Arla tells me that all the plants in this year’s sale have been grown by Tillamook County Master Gardeners. Arla herself is growing lots of tomatoes, geraniums, ranunculus and onions, and Marcell is growing house plants for the sale. Thank goodness some among us have green thumbs. This is the Master Gardener Association’s only fundraiser for the year; please find time to check it out.

Many thanks to Ann and Steve Quinn for hosting

CAPE MEARES
ELLEN STEEN
ellensteen2@gmail.com

another cozy coffeehouse at the Barbara Bennett Community Center, the last such gathering until fall. Close to 20 neighbors dropped in during the two- and one-half-hour event, filling up

on good coffee and hot tea, delicious pastries ranging from blackberry coffee cake to banana walnut muffins to cinnamon coffee cake, and something nutritious from a fruit tray. People had a lot to talk about: low water pressure up on the hill, a lost short-haired German Shepherd dog, the closure of the dialysis center in Tillamook, past and upcoming vacations. Have a wonderful late spring/summer, neighbors, and we’ll see you on the beach.

Netarts Bay, now just a short hop over the cape via the Loop Road, is a great place for those of us in Cape Meares to go crabbing and

clamming. In a sober safety reminder, however, a 54-year-old man from New Mexico died clamming in that bay on the evening of April 4, taken by surprise by an incoming tide. This is not the first fatal accident in that bay. Years ago, a Cape Meares resident took a group out crabbing in his boat. He placed crab pots near the jaws on an outgoing tide. When he went to retrieve them, his motor quit. He had no back-up motor or oars; his boat overturned and the people on board went into the water. Not everyone in his boat was wearing a life jacket; two lives were lost. Please, folks, remember to

always:

- Check the tides before any outdoor activity in or near tidal waters;
- Wear your life jacket when out on the water;
- Have a back-up system on board your boat in the case of equipment malfunction; and
- Carry a cell phone in a waterproof case to make an emergency call.

Spring Chinook season is just around the corner. Get your angling license and salmon tag from the MyOD-FW app. Capt. Pete and I will see you on the water.

Starting off with a shoutout to Mats Jonsson, the long-time Loss Prevention Officer for the Port of Garibaldi. Happy retirement. Just being aware of all the measures he’s implemented around the port over the years made me not only feel safe, but excited to walk my toddlers along the shore.

That some of you might not know who I’m talking about is a testament to how well he excelled at his job. Don’t be a stranger, Mats.

If you haven’t read editor Chappell’s coverage (please do), our city manager is out and has been replaced in the interim by Liane Welch, who retired last year as Bay City’s City Manager and is currently their Mayor. It’s only for three months at her behest, but I hadn’t exhaled so peacefully in the last year as I have when I heard she signed on the dotted line. Any time with Liane is incredible time.

One of the more popular questions I’ve been receiving is: “How does one hire a city

manager?” With at least 6 years of drama, shenanigans, litigation and other bits of reality-show zaniness impeding town progress, it’s a fair question to say the least.

I know enough to know the process has evolved over the years.

No, I was not on the search committee for the most-recent outgoing city manager. Around the same day Council President / City Manager Pro Tem Katie became Mayor Katie, our most recent city manager was starting in an interim role. In fact, I think it was the same, or very close to it.

I was on the panels to interview the really promising candidate around this time last year. For a refresher, this was the candidate we offered, accepted and then the candidate’s spouse got the rare double promotion to keep them from moving. So it goes.

I was on the second of two panels, which included myself, Rolland Sheldon (originally asked as a citizen before

GARIBALDI
NATHAN “FINN” FINDLING
finn@natfinn.com

he came on the planning commission), Port of Garibaldi Manager Mike Saindon, Bay City’s then-Mayor David McCall, Garibaldi Fire & Rescue Deputy Chief Blake Paulsen, and Garibaldi Firefighter’s Association head Myra McCormick.

Initially, council goes through the stack of applications to sort out which candidates meet the criteria for interview. From what I’ve been a part of, we abide as best as we can to all the “equal opportunity” laws and the like – including military vets and others.

At this last year time, not only was the candidate I helped interview very promising, said candidate was the only candidate on the list.

From there, council determines a list of questions they want to ask. Those questions are compiled with a little legal help, making sure they abide by the layers of laws which restrict what the city can and can’t ask of a candidate. Taboo items typically include age, gender, race, medical stuff, etc. . .

Once the questions are determined, they begin scheduling interviews. In this case, one for the first panel and one for the second. On the second panel, the interview was conducted via Zoom.

Now, the trick with these interview questions is that the same questions must be asked of every candidate. To make sure this happens, panelists get a printed copy of the questions. And if a question is modified or added to the list in the first interview, it is written down and additional

candidates are asked it as well.

Each question has a space to jot down notes and give a rating out of 5, 5 being the highest. I almost gave the candidate a “7” on one answer because his answer was better than anything I had seen in 5 years.

After thanking the candidate, the interview is concluded and panelists’ ratings are submitted to and compiled by the interview moderator.

From there, Council

makes their decision.

Lastly, as to the future of the position, it’s a game of wait and see. Budget is taking immediate priority, to make sure we’re ready for the next fiscal year. Every day I hope Liane comes out of retirement and stays on full time, but that’s not fair to her nor to Bay City. But according to Mayor Katie, Liane has a few ideas to help us enhance our search. But we can’t ask for everything all at once, even from someone as good as her.

HOFFMAN
CENTER FOR THE ARTS

Explore · Create · Connect

594 Laneda Avenue | Manzanita, OR 97130
info@hoffmanarts.org | hoffmanarts.org

Congratulations to Kiawanda Community Center’s (KCC) walking group, “The Walking Wonders” of Pacific City. They traveled to Newberg on a recent Saturday to participate in and complete The Camellia 5K and !0K fun run and walk.

Way to go. The Walking Wonders meet at KCC at 10 a.m. on Mondays, Wednesdays and Fridays, weekly to walk. All are welcome. The address is 34600 Cape Kiawanda Drive in Pacific City.

Tillamook County Family YMCA plans a Plant Sale Fundraiser from 10 a.m.-3 p.m. on Sunday, May 5. On offer will be annuals, perennials, garden plants, shrubs, trees, vegetables and more. The event will be held in their gym and proceeds benefit youth programs. The address is 610 Stillwell Avenue in downtown Tillamook. For more information, or to donate, email tjohnson@tillamookymca.org.

Tillamook County Master Gardeners will hold their “much anticipated annual sale” from 9 a.m.-1 p.m. on Saturday, May 4 at Tillamook County Fairgrounds. It’s located east of downtown Tillamook on Third Street.

Remember that Nestucca Valley Lion’s Club is selling hanging flower baskets; there are two varieties. We can choose red Geraniums or “mixed” which will contain 4 of the following- Petunias, Calibrachoa, Verbena, Dichondra, Lysimachia and/

SOUTH COUNTY
MELONIE FERGUSON
503-812-4242
mossroses@yahoo.com

or Bacopa. Each twelve-inch pot sells for \$25. Orders will be taken through April 24. Call 503-812-0364 between 9 a.m. and 7 p.m. to order. Pick up will be available in time for Mother’s Day (May 2- May 4) at The Lion’s Den on Parkway Drive in Cloverdale.

Nestucca High School will perform “The Wizard of Oz” in three shows starting next Wednesday. The performances are slated for 11 a.m. on Wednesday, May 1, and 7 p.m. on Friday and Saturday, May 3 and 4. The Nelson/Pimentel Stage will host the event at Nestucca. The address is 34660 Parkway Drive in Cloverdale. (Turn from U.S. Highway 101 at Parkway Drive and follow the road to its end.) Tickets are \$5 for students and senior citizens, \$8 for general admission, and \$10 for reserved seats. Go to Nestucca.k12.or.us to order tickets in advance.

Adventist Health is sponsoring a multi-modular screening fair this Friday. The event is scheduled for 9 a.m.-3 p.m. on April 26 at Tillamook

Educational Service District (E.S.D.) The address is 2515 Third Street (east of downtown) Tillamook. It’s open to children aged 3-5 not currently enrolled in preschool. Schedule an appointment by telephone; the number is 503-815-2292.

Thanks to Rachel Pettit for word that questions about Neskowin Farmer’s Market should be directed to neskowinfarmersmarket@gmail.com.

Don’t forget that Pacific City Transfer Station has transitioned to summer hours. They’re open from 1-4 p.m. on Sundays, and from 9 a.m. until 4 p.m. on Fridays, Saturdays, and Mondays.

Tillamook County Library has a fun craft planned for their Summer Reading Program. It requires empty two-liter plastic bottles. We’re invited to drop rinsed bottles at any library branch. South Tillamook County Library is located on Camp Street in Pacific City. It’s located north of the flashing light, off Brooten Road in Pacific City.

Happy birthday this week to: Quinn Allen, Tess Buford, Steve Byrd, Emma Nicole Chitwood, Emma Cope, Nancy Curtis, David Eckhardt, Keegan Hagerty, Kara Hale, Liam Hale, John Haltiner, Addison Hagerty, Avery Hagerty, Melissa Hancock, Laren Hansen, Sandy Hurliman, Wendy Ihnat, John Anthony Ledbetter, Violet Lemmon, Eva Marshall, Jarrett Matson, Sam Modzelewski, Judy Peterson, Hosana Simnitt, Bob

Simonson, Monique Stein, Wyatt Upright, Joanne Watters and Kyle Zeller.

Tillamook County Community Health Centers

Care leads to care

Caring for oneself allows you to better take care of your families, friends, and those you surround yourself with. To first spend some time taking care of YOU, look into getting up to date on your health care. This could include:

- Scheduling a medical or dental exam
- Completing all recommended health screenings
- Staying current on your vaccinations

Routine vaccinations and health screenings are covered health services under many health plans. Ask your health care provider about your options.

Care for others by first taking care of yourself. You are just as important.

#healthyaging
#careleadstocare

Schedule an appointment today!

(503) 842-3938

Se habla español

801 Pacific Avenue, Tillamook, OR

www.tillamookchc.org

YOUR PLACE....OR OURS!

Are you remodeling this spring? Have projects that will require additional storage space, painting, garage clean out, staging a home for sale, starting the moving process, etc..?

Your Place: Ease of access, cost effective for additional storage space, can be placed in your yard or garage.

Our Place: Secure in a warehouse, climate controlled, cost effective.

The newest in our lineup of Storage and Moving Solutions:

YOUR CHOICE/SAME PRICE was \$99 NOW \$65!

Monthly rate, billed monthly

For this EXCLUSIVE offer call:

Alder Ridge, LLC 8140 Bewley St. Bay City, OR 97107

971.342.3020

H23577

David Allen Lamkin
July 24, 1958 ~ April 15, 2024

David Allen Lamkin was born in Bellflower, California to Dale and Lois Lamkin on July 24, 1958. David passed away unexpectedly on April 15, 2024, in Tillamook, Oregon. He is survived by his mother, Lois Lamkin, Brother Randy Lamkin, Sister Amy Sheets and David’s partner Barbara Brandt. A Celebration of life will be held for David at the Eagles Lodge in Tillamook, Oregon on May 4, 2024 at 3 p.m.

Larry J. Schmitz
August 13, 1937 ~ March 24, 2024

Vale, Oregon and passed away in Madras, Oregon. For many years, Larry owned Larry Schmitz Road Construction in Tillamook County. He made the decision to switch careers and Larry and his wife, Kathryn, moved to Culver, OR to raise alfalfa. The area agreed with them and they decided to continue living in Culver once they retired. Larry leaves behind his wife, Kathryn, son Michael, daughter Colleen, grandchildren, nieces, nephews and special friends. He will be missed.

We are sad to share the news of the passing of Larry Schmitz. Larry was born in

John Howard Mularky
Aug. 24, 1982 ~ April 22, 2022

In loving memory of John Howard Mularky. Aug. 24, 1982 to April 22, 2022. Never forgotten.

Field of Dreams Storage Units LLC

We are expanding!
To celebrate we are running a special for new and existing customers:
Sign up for a year and receive 2 months free if you pay in advance.

\$4500 for 12 months of secure, video surveillance, enclosed storage for your RV, Trailer, Boat or Classic Cars. 20 amp service for RV's up to 45', boats, cars & toys.

8 new units being built

Come by for a tour or contact us at 503-842-7702. Ask for Lisa or Jax. 4190 HWY 101 N Tillamook, Oregon 97141

Donald Allen was born in San Francisco on January 27, 1933, to parents Louise Marten Allen and William Allen. The family moved to Montana where he graduated in 1951 from Central Catholic High School in Anaconda, Montana. He grew up fly fishing the rivers and streams of Montana and came back most of his life in the summer to the Rockies to fish his childhood haunts. In 1958 he married Carol Rae Clinton, the love of his life in Montana. He met her while they both were in school, he at the University of Montana and Carol in nurses training at Warm

Springs. A life-long Catholic, he was active in the Sacred Heart Parish in Tillamook for many years. He served in the United State Air Force in the early 1950s, stationed in Alaska, later he joined the Air Force Reserve and was stationed in Tacoma, Washington with

the 83rd and served until he retired in 1993 as a Chief Master’s Sergeant. His work for the Air Force involved loading of cargo on planes. Later his expertise was used for instructional activities involving the loading of aircraft cargo, particularly related to hazardous materials. He worked on developing safety protocols and training material for personnel, updating and revising training materials. He served on active duty during both the Korean War and Desert Storm. He earned his bachelor’s and master’s degree at the University of Montana in education using the GI Bill and taught high school courses in the natural sciences, chemistry, and biology. He coached boys’ sports at various high schools in Oregon: Ontario, Hereford, St. Francis (Baker

City), Regis (Stayton), and moved to Tillamook in 1973. His teams won several State championships in football and basketball, and district championships in baseball, as well as track and field. With the creation of Title IX, he started coaching girl’s teams and experienced continued success in that arena. After coaching he served as an official for many sports and events in the state of Oregon. Donald is survived by his three sons, Mike (Milwaukee, WI), James (Tillamook, OR), and Gary (Altadena, CA), his daughters-in-law, Susan Woolley, Nancy Burrell, grandchildren (Emily, Courtney, and John) and great granddaughter (Bonnie). A celebration of his life will be held and announced at a future date.

Walter Byron Pope
Jan. 21, 1955 ~ April 15, 2024

Walter Byron Pope was born in Tillamook, Oregon on January 21, 1955, to Walter and Dianne Pope and passed away in Nehalem, Oregon on April 15, 2024. Walter left high school

to join the Marine Corps in 1972. He served 9 years and participated in several Pacific floats as a tank commander. Walter will be remembered as a family man who was always ready to help family and friends. Walter was an avid golfer and enjoyed fishing, hunting, baseball and driving the ‘backroads.’ Walter is survived by his mother Dianne Stiger of Nehalem, Oregon; his sister

Colleen Dick of Nehalem, Oregon; his brother David Pope of Gladstone, Oregon; his daughters Krystal Stanford of Milwaukie, Oregon and Jessica Pope of Gladstone, Oregon; and his sons James Pope of Happy Valley, Oregon and Michael Pope of Huntsville, Alabama. Graveside service to be held at Willamette National Cemetery Thursday, April 25, 2024, at 3 p.m.

ADVENTIST Health Tillamook announces surgery suite addition, modernization
From Page A1

The current pre- and post-operative areas in Adventist Health Tillamook’s surgery suite. The three beds in each restrict the department’s capacity.

housed in the unit’s hallways. The project will be divided into three phases, with the first consisting of adding the new operating rooms, before the renovation of the existing structure. This will allow operations to continue throughout construction, which will begin this fall or winter

with the addition expected to be complete in 2025 and all three phases by 2027. Funding for the project is coming from Adventist Health’s capital management fund and while renderings are not yet available, Swanson said that he expects the exterior will be clad in brick like the rest of the building.

GARIBALDI manager shakeup
From Page A1

meet the terms of Schempf’s contract and that his client was protected by whistleblower laws from retaliation by the vendors. In a meeting on April 9, the council voted to place Schempf on administrative

leave, delaying a vote on his potential termination while negotiations continued between lawyers for the parties. At their regular monthly meeting on April 15, the council was presented with a separation agreement that had already been signed by Schempf for review and approval. Both the city’s attorney and a staffer at the city’s insurance carrier had reviewed and okayed the document prior to the meeting. Councilors voted unanimously to approve the agreement, with Schempf receiving three months’ pay or \$28,791, in exchange for his agreement not to sue the

city for any and all claims arising out of his employment. The city agreed not to comment in response to queries from potential future employers and will not be making contributions towards Schempf’s benefits. Following approval of the agreement, Mayor Katie Findling said that the council now needed to decide on how to proceed towards the goal of operating the city with a stable staff, balanced budgets and no outstanding audits. “How we are going to get there is the question we now face,” Findling said. Findling said that the city’s code allowed for the council to appoint a city employee to serve as city man-

ager pro tem, assume the duties of the manager themselves while they searched for a replacement or to hire a pro tem manager. Findling said that the city’s staff did not have the time to take over the extra duties and voiced her unwillingness to take over the duties again, as she had last summer prior to Schempf’s arrival. Given those constraints, Findling said that she had been in contact with Bay City Mayor Liane Welch about taking over the position and the two had agreed to terms, pending council approval. Welch served until last summer as the city manager for Bay City, after previously working as the director of Tillamook County’s public works department. Welch assumed the mayoralty in Bay City in January of this year, following the resignation of Mayor pro tem Kathleen Baker. Welch appeared at the meeting and said that her goal was to help Garibaldi get to its next step and that a primary focus would be on helping the council recruit a full-time replacement. Numerous members of the public voiced their support for Welch and said that they wished she would accept the position for a longer period, before the council voted unanimously to approve her hiring. Welch began in the role on April 17, and will work 30-32 hours a week for the next three months at a rate of \$55 an hour.

Garibaldi Crab Races 2024
THANK YOU

Major Donors

Kelly’s Place
Sea Gypsy Boutique
Garibaldi Charters
Siggi G Charters

Donors

Tillamook Napa
Garibaldi Chevron
The Ghost Hole
Mt Top Tattoo
Pirates Cove
Main Street Pizza

Sponsors for the Crab Races

City of Garibaldi
Port of Garibaldi
Tami’s Barbershop
Fish Eye Trading
The Spot Seafood Market
Tillamook Bay Seafoods

A special thanks to all the volunteers and Kelly’s Place Crew

for spending many hours serving and to the Garibaldi Crab Fleet for donating much of the Crab for the races!

The profits for the Garibaldi Crab Races fund Free Eyeglasses and Hearing Aids and other local Charities... Thank You for your support!

Like us on Facebook

H23591

Scott Barbur, Partner Laura Laskey, Partner

BARBUR LASKEY LLC
ATTORNEYS

Wills | Trusts | Probate
Guardianships | Conservatorships
Business | Real Property

(503) 842-2553

1000 N Main Avenue, Suite 7, Tillamook, OR

H23099

An employee details the history of the historic Garibaldi boathouse, which was opened in 1936 and housed three boats which were moved on sets of rails, one of which is visible in this photo.

Wind at Sitka Sedge makes discussion of the proposed project difficult as the group stands on the dike.

ODFW

visits Tillamook

From Page A1

property and constructed new, smaller setback levies as well as tide gates on the, while also filling in irrigation ditches. The project was paid for with \$3.5 million in funding from the Federal Emergency Management Agency, appropriated in response to the 2007 storm.

According to Foster, the project has slowed the flooding of Highway 101 by two hours during five-year flood events and sped subsidence in those storms up by the same amount.

Next, the group headed to a site adjoining the Tillamook River on Burton-Fraser Road, where TEP's habitat restoration project manager, Conrad Ely, discussed the group's hopes for the site.

The 90-acre farm that formerly operated at the site was purchased by the Tillamook Shooters Association after a flood gate failure rendered it unusable for agricultural purposes. After evaluating the hydrological situation on the property, the association determined that it would only make use of about 17 acres and sold the remainder to the North Coast Land Conservancy.

The conservancy is working with TEP and the county government on ways to return the property to wetland functionality, but currently Burton-Fraser Road serves as

a levee between the property and the river.

According to Ely and Tillamook Public Works Director Chris Laity, the road is in failing condition and the best solution will be to replace it with an alternate alignment elsewhere before breaching it to return the property's wetland connectivity.

That solution would be extremely costly and TEP is applying for grants that would help to fund the project.

The group then headed to the Whiskey Creek Fish Hatchery, where they enjoyed lunch as well as a brief overview of the hatchery's work. Jerry Dove of the Tillamook Anglers described the history of his group, which runs the hatchery.

The Tillamook Anglers were formed in 1987 after Dove and others decided that they wanted to revive the moribund hatchery on Whiskey Creek near Netarts Bay. The anglers lease the hatchery from Oregon State University for \$1 a year and have improved the property greatly since they took over, including with the addition of a caretaker's house and incubation and meeting rooms.

The hatchery is staffed by volunteers from the group when fish are present and is licensed to hatch 100,000 fish annually.

After eating lunch, the group was shown the site of a future project just upstream on Whiskey Creek from the hatchery where a series of weirs will be added to help chum salmon pass over a

dam.

Finally, the group made its way to Sitka Sedge State Natural Area, just north of Tierra Del Mar.

There, Noelle Bacheller from the Oregon Parks and Recreation Department (OPRD) and Christer LaBrecque, another of TEP's habitat project restoration managers, discussed the project envisioned for the site.

OPRD purchased the 360-acre parcel in 2014, after the failure of a tide gate in the half-mile long dike on the property led to its unsuitability for agricultural purposes.

Since that time, OPRD has been working with area partners to develop a plan to restore the estuary function of a 70-acre portion of the property that is separated from Sand Lake by the dike.

Following the development of four possible plans and feedback from the community, OPRD is targeting the construction of a new setback dike south of the current dike, including a flood gate. After the new dike's completion, the old dike will be breached, with a bridge or causeway constructed to allow continued recreational access.

Like the Tillamook River project, completing the envisioned work at Sitka Sedge will carry a hefty price tag and TEP and OPRD are currently working to identify and apply for grants to support the project.

Dr. Steve Rumrill presenting about the coastal squeeze caused by rising sea levels at the Historic U.S. Coast Guard Boathouse in Garibaldi.

2024 SPRING SCHWINGEST & SWISS STOMP

April 27th, 2024

4H Pavillion - Tillamook County Fairgrounds

SCHEDULE OF EVENTS

- 11AM Doors open & wrestling sign ups begin
- 12PM Opening Ceremonies
- 12PM - 5pm Schwingfest & Steintossen @ [The Schwing Platz](#)
- 12PM - 11PM Static Cultural Heritage Displays
- 12PM - 6PM Kindergarten Area
- 1:30PM, 2:30PM, 3:30PM, 4:30PM, 5:30PM Volkswalk
- 5PM - 7PM Dinner **Pre-Purchase Only (LINK BELOW)**
- 6PM Buebe Schwingers & Steinstossen Awards
- 6:30PM Little Swiss Court Performance
- 6:35PM Swiss Dance Lessons
- 6:50PM Tillamook Swiss Society
- 7PM Tapping of The Festival Keg
- 7PM - 11PM Swiss Stomp with The Polkatones
- 9PM Crown Ceremony

FOOD/BEVERAGES/MERCHANDISE AVAILABLE TO PURCHASE. CASH ONLY

THANK YOU TO OUR TITLE SPONSOR:

WERNER GOURMET MEAT SNACKS

PRESENTING SPONSORS: **ROOTS EVENT MANAGEMENT, BURDEN'S MUFFLER & TOWING, BRIAN WERNER CONCRETE & CONSTRUCTION, OBRIST FAMILY/FAIRVIEW ACRES**

SUPPORTED BY A TILLAMOOK COUNTY CULTURAL TRUST GRANT FROM THE OREGON CULTURAL TRUST

ADMISSIONS

- ADULTS 18+ \$12
- \$20 PER COUPLE
- KIDS (6-17) \$8
- 5 & UNDER FREE
- FAMILY 4 PACK (2 ADULTS & 2 KIDS) 30\$

FOR MORE INFO: TILLAMOOKSWISSHALL@GMAIL.COM

SCAN CODE FOR DINNER PRESALES

COMMERCIAL & RESIDENTIAL

- Custom Design & Installation
- Natural Rock Work
- Retaining Walls
- Tree Work
- Paver & Flagstone Patios & Paths

- Fences & Decks
- Night Lighting
- Water Features
- Pruning & Mowing
- Creekside Restoration
- Lot Clearing and more

Serving The Central Coast

Free Estimates

"No Job Too Big or Too Small"

503-398-5586

P.O. Box 102, Pacific City, OR 97135
Licensed • Bonded • Insured

H23061

Kristi Bertrand

Real Estate Broker

503.812.2471
kbbertrand@gmail.com
4785 Netarts Hwy W. Tillamook OR
Robtrost.com | Office: 503.842.9090

STEP TOWARDS SAFETY:

FREE Fall Risk Assessment

Take the free assessment today at fallriskassessment.com.

As we age, there are a wide variety of factors that can lead to an increased fall risk – from the deterioration of our muscles, to clutter around the home, to how our medications interact, and much more.

Falling is one of the most pressing health concerns facing older adults, so it's vital to know your risk factors.

At Prestige, we offer a free fall risk assessment that takes just 10 minutes to complete and can help you discover ways to reduce your chances of falling.

Managed by
Prestige Senior Living

Prestige Senior Living Five Rivers
3500 12th St. Tillamook, OR 97141
971-247-3047
prestigecare.com/fiverivers

SEARCH AND RESCUE BANQUET AND AUCTION

Tickets available now at event.gives/search2024
Or at the Sheriff's Office

Single Admission - \$35
Table for 8- \$250

MAY 18TH AT 5 PM
TILLAMOOK COUNTY FAIRGROUNDS

- AMAZING DINNER
- BAR SERVICE
- SILENT AUCTION
- LIVE AUCTION

Visit: www.facebook.com/tillamookcountysheriff

ANNOUNCEMENTS

Five common plants to avoid if you have pets

ALICE ST. CLARE
OSU Master Gardener

We love our pets. We also love our beautiful coastal gardens. Sadly, sometimes, the most stunning things in our gardens can be toxic to our beloved pets. So, how do we protect our pets and still maintain a gorgeous landscape. Depending on your pets' needs and habits, we can eliminate many of the toxic plants they may come in contact with. Here are a few common plants to avoid.

First to consider is Narcissus (Daffodils). These pretty seasonal flowers brighten up an early spring garden. Many see them as a sign that wet stormy coastal weather is ending and warmer, drier days are upon us. However, even in small amounts, the flowers can cause symptoms of diarrhea and vomiting.

Many of us love rhu-

barb pie and the rhubarb plant grows well in coastal climates. The stalks produce malic acid which is beneficial for people with acne, fibromyalgia, dry skin, and fatigue. The leaves are a different story. Even in small amounts the leaves can be lethal. They can cause gastrointestinal distress, breathing problems, and internal bleeding.

The flowers from Digitalis (foxglove) contain cardiac glycosides used in modern medicine. Accidental ingestion can be fatal. Dizziness vomiting, irregular heartbeat, delirium, hallucinations, and death can occur if accidentally ingested.

Hemlock is another plant highly toxic to pets. The entire plant, especially the roots, are poisonous. They can be found growing wild along stream banks and ditches. Symptoms vary after ingestion, ranging from

nausea, vomiting, and salivation to convulsions, coma and ultimately death.

Finally, Hedra (English Ivy) is a common culprit of poisoning. These evergreen woody vines are extremely invasive and can easily climb up trees, fences, and buildings. The berries of these plants look like blueberries but that is where the similarity ends. If eaten, they can cause burning in the mouth and throat and gastrointestinal distress.

Before discussing pet-safe plants there is one additional plant of concern. Locally, Creeping Buttercups grow prolifically. They are opportunistic and will grow anyway they can take root. Gone unaddressed they will completely take over a garden. It is important to take note of these especially because often they grow in lawns. Many domestic animals eat grass to aid in digestion. The fresh sap of

this plant is highly irritating to skin and mucous membranes. If ingested it can cause gastrointestinal irritation, colic, diarrhea, nephritis and in severe cases, paralysis of the central nervous system. The best way to prevent the spread of these is to dig and pull them up by the roots before they go to seed.

Even though there are a number of plants of concern, not to worry, there are many plants and flowers that add beauty to a garden and maintain a safe environment for your pet. Consider planting a pet friendly lawn. You can purchase seeds from a variety of places that sell lawn seed advertised as pet safe and pet friendly. Careful research will help you decide which seed is right for your pet and the area where you live.

Also, there are many herbs that your pet might enjoy snacking on while they

improve your landscape. Try planting herbs like sage, rosemary, thyme, dill, fennel or basil. They smell terrific, are a nice addition to dips and sauces, and your pets will also appreciate them.

Many annuals are colorful and safe for your pets. Among them are petunias, fuchsias, sunflowers, camellia, snapdragons, and nasturtiums. All these plants come in a variety of shades, shapes and colors. Because of our mild coastal temperatures, they often winter over, and we can enjoy them over again the next year.

There are also a variety of perennials that are equally gorgeous and pet friendly. They include dahlias, hollyhock, and black eyes susans. These will add the brilliance that makes every garden pop with color year after year.

There is much to consider when designing a pet friendly landscape. It is best to do thorough research

before planting. There are a wide variety of choices to meet your and your pet's needs. If you need help determining what is safe and unsafe for your garden, please feel free to contact your local OSU extension office at 503-842-3433 or contact us through our web site at <https://extension.oregonstate.edu/tillamook>

You can also contact the Tillamook County Master Gardeners Association for help. Reach them through the OSU extension office, their website at <https://tillamookmastergardeners.com/> or find them on Facebook. There are many resources available to assist you in creating a beautiful and safe garden for you and your pet.

For more local health and wellness information, visit www.tillamookcounty-wellness.org or follow Tillamook County Wellness on Facebook and Instagram.

Tillamook students compete at state chess tournament

JIM COX
Chess for Success region 15 program manager
Headlight Herald Guest Article

On Friday, April 12, three local chess teams competed at the annual Chess for Success State Tournament at the Portland Expo Center. Nehalem Elementary

competed in the K-5 division, finishing 5th out of 38 teams, with a total of 239 players competing. Tillamook Junior High and Neah-Kah-Nie Middle School competed in the 6-8 division, among 20 teams with a total of 124 players competing, playing five matches.

On Saturday, April 13, the following students competed in the individual competition, each playing five matches, with a total of 280 players:

K-5 Division:

- Hunter Gores - Nehalem
- Tavish Ware - Nehalem
- Eliot Rice - Nehalem
- Jerzy Golden - Nehalem

- 3rd place winner

- David Hummel - Nehalem
- Damien Mickelson - East

- Oliver Allen - TJHS
- Karson McNutt - NKN MS
- Malachi Lopez TJHS

9-13 Division:

- Karsten Johansen - NKN HS

A total of 25 HS individuals played five matches over two days.

We thank all the students and their coaches for their dedication to keeping the chess program active in their schools and qualifying to participate in the state tournament. We look forward to another great year of chess in our communities.

Rally to protect drinking water and foster community engagement

Regular meetings on the last Thursdays of the month, starting on April 25 at 6:30 p.m. at St. Mary-By-the-sea Parish Hall, 275 S. Pacific St. Rockaway Beach,

Oregon. Hosted by North Coast Communities for Watershed Protection.

- Monthly grassroots meetings that are open to all.
- Learn about harmful impacts of clearcutting and pesticide spraying practices on coastal drinking watersheds.
- Increases citizen involvement regarding the future of the Jetty Creek Watershed and other coastal drinking watersheds.
- Discuss concrete actions to help safeguard your drinking water source (both in quality and quantity)

This will be an in-person meeting that will also be made accessible on Zoom.

Questions? Email rockawaycitizen.water@gmail.com or visit healthywatershed.org.

Rob Trost Real Estate

4785 Netarts Hwy W Netarts OR 97143

Loving our Clients and Community since 2006

www.RobTrost.com

Main Office

Tillamook
(503) 842-9092

Netarts - Oceanside
(503) 842-9090

Pacific City
(503) 965-9777

NEW LISTING

Captivating BAY VIEWS on 8.84 acres of lush green woodland! This enchanting retreat offers 3 en-suite bedrooms (a roomy 4th bedroom) & an apartment above the 3 bay garage. Inside enjoy a gourmet kitchen w/ hickory cabinets, high-end appliances including a Fulgor propane range & cypress wood floors that flow seamlessly into the dining area.

MLS#24-173 Jen and Debbie \$1,500,000

NEW LISTING

Charming single level 3 bedroom, 2 bathroom home located near downtown Tillamook, library, hospital and YMCA. The open kitchen/living/dining area leads to the back patio with a large fully fenced yard, covered wood shed and a raised garden bed. Attached 2-car garage and extra parking on the street. Call to schedule a showing today!

MLS#24-202 Morgan \$420,000

NEW LISTING

Brand new custom built home in Netarts! Located less than a mile from the water in the popular neighborhood of Ocean Highlands, Netarts Bay and the beaches of Oceanside are just minutes away. One-year builder home warranty. A fantastic value! Call your favorite Realtor today!

MLS#24-198 Dusty and Coley \$535,000

NEW LISTING

Custom crafted home located just blocks from the bay in Netarts! Quality finishes throughout. Living room opens onto a private, 340 sq ft covered deck overlooking the woods. Lots of outdoor living space and ample parking. A fantastic beach house and an attractive price!

MLS#24-199 Dusty \$569,000

NEW LISTING

Rare find! One level home with panoramic ocean views of the Three Arch Rocks, Cape Lookout and waves rolling onto the sand! Two car garage, off street parking, low maintenance yard, and new roof in 2020. Many interior furnishings are available.

MLS#24-190 Kristi M. and Wendy \$699,000

NEW LISTING

Expansive views of Cape Kiwanda, Haystack Rock, and the Nestucca River Estuary from this fully furnished townhome in Pacific City with a transferable short term rental license! This is a coastal investment opportunity you won't want to miss out on!

MLS#24-193 Debbie and Coley \$823,000

Dusty Trost
503.801.2326

Cyndi Lewis
503.842.0254

Macy Thompson
503.812.7669

Kristi Bertrand
503.812.2471

Sarah Dentel
503.812.2816

Debbie Carr
503.812.8728

Steph Poppe
503.812.8087

Kristi Moore
503.801.4533

Jacqueline Huseby
503.812.2321

Jen Strohmaier
503.812.6078

Coley Trost
503.812.0791

Sydney Collett
503.812.1786

Morgan Werner
503.812.7536

VISIT

www.RobTrost.com

Check out our **LIVE BEACH CAMS** overlooking Netarts Bay and the Three Arch Rocks in Oceanside

Chalk Your Art Out Festival: Hosted by Tillamook Revitalization Association

• Saturday May 11, 10 a.m. - 2 p.m. on the Plaza

• Chalk art installations by professional artists

• Chalk art supply kits for sale on the Plaza (\$10)- for use during festival day or to take home

• Kids zone area for kids 6 and under for free play and creating

• Music on the Plaza

This is an experimental event that we are trying out to see if it can become something to grow in the future. Our goal is to give folks a reason to come downtown and play, and we are open to volunteers in the future who may want to take this to the next level. Look for for info about this event on social media, and we'd love for your help spreading the word and would be happy to co-promote any special events or ideas you are sharing as a part of this Mother's Day weekend- tag the Tillamook Revitalization Association Facebook page to co-promote. Call Sierra with questions: 503-354-4400

Want to Save Money?

Consider installing a heat pump water heater as they can be up to 50% more efficient than standard electric water heaters. Contact our energy experts at 503-842-2535 to find out if a heat pump water heater is right for you and to see if you qualify for some amazing rebates!

PO Box 433 • 1115 Pacific Ave • Tillamook, OR 97141
503-842-2535 • www.tpud.org

Be a Know-It-All

Subscribe Today!
In Print and Online

Call 503-842-7535
www.tillamookheadlightherald.com
1906 Second St., Tillamook, OR 97141

CLASSIFIEDS

**Deadline for display ads,
Classified liners and legals:
10 a.m. Thursdays**

100 - 400 Services, etc.
500 Jobs
600 Autos

700 Items for Sale
800 Rentals
900 Real Estate

To place an ad
Call **503-842-7535**

Or go to www.tillamookheadlightherald.com

www.tillamookheadlightherald.com/classifieds

Page A11

103 Yard Work

R & R LAWN SERVICE (503) 812-7469

We know the needs of your lawn

- General lawn cleanup
- Mowing, edging
- Brush & shrub trimming/removal
- Weeding, pruning
- Yard waste removal
- General tree care
- Pressure washing
- Gutter cleaning

H21717

111 Landscape Maint.

Pacific Lawn Service

Commercial & Residential
Landscape Maintenance
Lawn Mowing
Hedge & Shrub Trimming
Flower Bed Cleaning
Bark Dust • Power Washing
Gutter Cleaning
Tree Work & Pruning
Lot Clearing & Berries
Free Estimate
(503) 801-7948

H23528

150 Misc Services

*We can help you
clean up your
office
for
Spring!*

SIGHT UNSEEN SHREDDING, LLC
License #20-480
(503) 457-3089
sightunseen shredding@gmail.com
We provide
**CONFIDENTIAL
DOCUMENT SHREDDING
for home or business**
Locally Owned, Member of
Tillamook Chamber of Commerce

H23504

SERVICES:
DIVORCE \$130. Complete preparation. Includes children, custody, support, property and bills division. No court appearances. Divorced in 1-5 weeks possible.
503-772-5295. www.paralegalalternatives.com legalalt@msn.com.

SERVICES:
Is 2024 your year? We're here for it and here for you. Reach your goals this year with Weight-Watchers. Get started with THREE months FREE, visit www.weightwatchersoffer.com/39.

SERVICES:
Eliminate gutter cleaning forever! LeafFilter, the most advanced debris-blocking gutter protection. Schedule a FREE LeafFilter estimate today.
20% off Entire Purchase. Plus 10% Senior & Military Discounts. Call 1-855-536-8838.

SERVICES:

Call LeafGuard and say goodbye to gutter cleaning for good. No cleaning. No leaking. No water damage. No more ladder accidents.

Get LeafGuard today and be protected for life. FREE estimate. Financing available. 20% off total purchase (Restrictions may apply.) Call 1-844-345-1537.

SERVICES:
Prepare for power outages today with a Generac Home Standby Generator. Act now to receive a FREE 7-Year warranty with qualifying purchase*
Call 1-877-557-1912 today to schedule a free quote. It's not just a generator. It's a power move.

SERVICES:
The Generac PWRcell, a solar plus battery storage system. SAVE money, reduce your reliance on the grid, prepare for power outages and power your home. Full installation services available. \$0 Down Financing Option. Request a FREE, no obligation, quote today. Call 1-844-989-2328.

150 Misc Services

SERVICES:
Replace your roof with the best looking and longest lasting material – steel from Erie Metal Roofs! Three styles and multiple colors available. Guaranteed to last a lifetime!
Limited Time Offer – up to 50% off installation + Additional 10% off install (for military, health workers & 1st responders.) Call Erie Metal Roofs: 1-855-483-1089.

SERVICES:
Get Boost Infinite! Unlimited Talk, Text and Data For Just \$25/mo! The Power Of 3 5G Networks, One Low Price!
Call Today and Get The Latest iPhone Every Year On Us! 844-955-3417.

SERVICES:
Switch and save up to \$250/year on your talk, text and data. No contract and no hidden fees. Unlimited talk and text with flexible data plans. Premium nationwide coverage.
100% U.S. based customer service. For more information, call 1-877-916-0803.

SERVICES:
Get DISH Satellite TV + Internet! Free Install, Free HD-DVR Upgrade, 80,000 On-Demand Movies, Plus Limited Time Up To \$600 In Gift Cards.
Call Today! 1-866-373-9175.

SERVICES:
DIRECTV OVER INTERNET - Get your favorite live TV, sports and local channels. 99% signal reliability! CHOICE Package, \$84.99/mo for 12 months. HBO Max and Premium Channels included for 3 mos (w/ CHOICE Package or higher.) No annual contract, no hidden fees! Some restrictions apply. Call IVS 1-855-602-2009.

SERVICES:
Portable Oxygen Concentrator May Be Covered by Medicare! Reclaim independence and mobility with the compact design and long-lasting battery of Inogen One.
Free information kit! Call 855-839-0752.

SERVICES:
Safe Step. North America's #1 Walk-In Tub. Comprehensive lifetime warranty. Top-of-the-line installation and service. Now featuring our FREE shower package and \$1600 Off for a limited time! Call today! Financing available. Call Safe Step 1-833-395-1433.

SERVICES:
The bathroom of your dreams in as little as 1 day. Limited Time Offer - \$1000 off or No Payments and No Interest for 18 months for customers who qualify.
BCI Bath & Shower. Many options available. Quality materials & professional installation. Senior & Military Discounts Available. Call Today! 1-844-847-9778.

SERVICES:
Wesley Financial Group, LLC. Timeshare Cancellation Experts. Over \$50,000,000 in timeshare debt and fees cancelled in 2019. Get free informational package and learn how to get rid of your timeshare!
Free consultations. Over 450 positive reviews. Call 844-487-0221.

SERVICES:
Stroke and Cardiovascular disease are leading causes of death, according to the American Heart Association.
Screenings can provide peace of mind or early detection! Contact Life Line Screening to schedule your screening.
Special offer - 5 screenings for just \$149. Call 1-844-655-0972.

MISCELLANEOUS:
Make a tax-savvy move this holiday season and year-end! Donate your car, truck, boat, RV, and more to champion our veterans. Arrange a swift, no-cost vehicle pickup and secure a generous year-end tax deduction. Call Veteran Car Donations at 1-866-695-9265 today!

 Get updates on Facebook

150 Misc Services

MISCELLANEOUS:
Get your deduction ahead of the year-end! Donate your car, truck, or SUV to assist the blind and visually impaired.
Arrange a swift, no-cost vehicle pickup and secure a generous year-end tax credit.
Call Heritage for the Blind Today at 1-844-533-9173 today!

300 Announcements

If you care about someone who drinks too much AI-Anon can help. 503-842-5094

704 Auctions

Notice of Public Auction

according to 87.691

Sale of Property Subject to Lien on or after May 10th, 2024.

At 10 AM at Bay Ocean Boys Self Storage
6755 Spruce St.
Bay City OR

Storage Unit #87 Joshua Neuman/Connie Hall
Bay Ocean Boys Self Storage
(503) 377-4377

H23549

711 Home Medical Svs

For sale. Inogen Rove 6 portable air concentrator. New in Aug. '23, used approx. 8 times. 2 batteries plus charger. Pd \$3600. Asking 3k. 503-991-9836

804 Apts Unfurnished

**Prestige Senior Living
Five Rivers**

Independent Living Apartments

With Independent Living, you get to live life on your terms while we take care of the details. Say goodbye to cooking and cleaning, and spend more time pursuing your interests and passions!

Call (971) 247-3047 or visit prestigecare.com/fiverivers

999 Public Notices

HH24-125
CITY OF BAY CITY
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of the City of Bay City, Tillamook County, State of Oregon, to discuss the budget for the fiscal year July 1, 2024, to June 30, 2025, will be held on May 6th, 2024, at 5:30 p.m. at the Ad Montgomery Hall 5525 B Street, Bay City, Or 97107. The purpose of the meeting is to review the proposed budget for the 2024-2025 fiscal year by the budget committee. A copy of the proposed budget document may be inspected or obtained on or by April 29th, 2024, at City Hall, 5525 B Street, Bay City, Oregon, Monday through Thursday during regular office hours. This is a public meeting where deliberation of the Budget Committee will take

999 Public Notices

place. Any person may appear at this meeting and discuss the proposed programs with the Budget Committee.

HH24-127
Tillamook RV Storage Pursuant to its lien rights intends to hold for sale At Cash Only Public Oral Auction (No Entry fee/\$30 Minimum on each unit) (\$50 Refundable Deposit Upon Emptying Of The Unit)
Caroll Pointer #15/#59/#134
All units may be redeemed prior to sale At 3490 N Hwy 101, Tillamook, OR (503) 842-4638 Saturday 05/03/24 at 1 pm.

HH24-128
TILLAMOOK COUNTY
CALL FOR BIDS - GOODS
TILLAMOOK COUNTY 2024 ASPHALT PROCUREMENT
SECTION 00010 CALL FOR BIDS
Tillamook County desires to have the Tillamook County Public Works purchase asphalt from suppliers at suppliers' plants us-

999 Public Notices

ing county owned dump trucks and hot box equipment to meet the specifications listed in Section 1.1.2, Specifications.
Specifications and bid forms may be viewed at Tillamook County Public Works Attention: Nicole Baldwin, 503 Marolf Loop, Tillamook, OR 9714, between 8:00 a.m. and 5:00 p.m., Monday through Thursday, local time. The specifications and bid forms may be obtained electronically, at no charge, by e-mailing nicole.baldwin@tillamookcounty.gov or may be purchased at a pre-paid cost of \$50.00 payable only by check or money order to Tillamook County Public Works. Each prospective bidder must provide full company name, address, contact name, phone and e-mail address at the time of request.
Tillamook County may cancel the procurement or reject any or all proposals in accordance with ORS 279B.100. Bidders will not be required to be pre-qualified under ORS 279B.120. Multiple contracts are anticipated to be awarded as allowed under

ORS279B.055. Unit cost adjustment is allowed and will be adjusted monthly as identified in Section 1.1.2 Specifications. Sealed bids shall be submitted to: Tillamook County Public Works Office, Attention: Nicole Baldwin, 503 Marolf Loop, Tillamook, Oregon 97141. Sealed bids shall be marked "TILLAMOOK COUNTY 2024 ASPHALT PROCUREMENT" and be submitted no later than 10:00 a.m. on Wednesday, May 1, 2024. Bids received after this time shall be returned unopened. Bids may be withdrawn at any time, prior to opening, upon written request of the bidder. NO BIDS WILL BE ACCEPTED BY WAY OF FAX OR ELECTRONIC DATA INTERCHANGE. All bids will be opened and read aloud at the Tillamook County Public Works' Office located at 503 Marolf Loop, Tillamook, Oregon 97141 at 10:05 a.m. on Wednesday, May 1, 2024.

Job Opportunity Planning Technician

Salary Range \$44,633 - \$53,294 Plus Excellent Benefits

Planning Technician Position

The Technician supports the Planning Commission and the City's code enforcement program and undergoes continual training to serve as Interim City Planner in the absence of the City Planner. The position may also be required to fulfill certain day-to-day City Planner responsibilities as needed. This position maintains a high level of visibility internally and externally and requires excellent interpersonal, organizational, and verbal/written communication skills. Planning Technician provides administrative, program, and project assistance to the City Planner.

Complete job descriptions, requirements and applications may be picked up at Tillamook City Hall, 210 Laurel Avenue, Tillamook between 7:30 a.m. and 5:30 p.m., Monday-Thursday, or go to www.tillamookor.gov/jobs for the announcement, job description and application. A resume is required. Questions: Call Human Resources at (503) 374-1828. Position recruitment will remain open until filled. EOE. Emailed applications are accepted at humanresources@tillamookor.gov

H23534

POSITIONS:

District Office

Business Manager, Posting #510

Neah-Kah-Nie High School

HS Tutors (up to 4), Posting #511

Sp. Ed IA, Posting #515

2024-25 GEAR UP Coordinator, Posting #514

Neah-Kah-Nie Middle School

Garibaldi Grade School

7 hr. Instructional Assistant, Posting #508

Before and After School Tutor, #520

3.5 hr. Instructional Assistant, #518

24-25 Sp. Ed Instructional Assistants (2 Positions), #519

Nehalem Elementary School

Preschool Instructional Assistant, #517

SUBSTITUTES NEEDED - PLEASE CONTACT ESS.COM

Teacher Substitutes

Classroom, Secretarial, Cafeteria, and Custodial Substitutes Needed

To apply for any substitute position please go to ESS.com, click on Job Seeker, then type in Neah-Kah-Nie School District and follow the application process.

To apply for any of the positions, except for substitute positions, go to TalentEd at <https://neahkahnie.schoolrecruiter.net/>

For More Information Contact:

Kathie Sellars, Administrative Assistant

Neah-Kah-Nie School District

PO Box 28/504 N. Third Avenue

Rockaway Beach, OR 97136

Phone (503) 355-3506

Vacancy announcements can be found on our website at www.nksnd.org

Neah-Kah-Nie School District is an Equal Opportunity Employer

Click on this QR code to go straight to our current vacancies.

SCAN ME

999

Public Notices

HH24-129
NOTICE OF BUDGET COMMITTEE MEETING
NOTICE IS HEREBY GIVEN, pursuant to ORS 294.401, that a public meeting of the Budget Committee of the Northwest Regional Education Service District, Washington County, Oregon, will be held in person and virtually on the 14th day of May, 2024 at 4:30 p.m. to discuss the budget for the fiscal year July 1, 2024 to June 30, 2025.
The purpose of the meeting is to receive the budget message and to receive comments from the public on the budget.
This is a public meeting where deliberations of the Budget Committee will take place. Any person may appear at the meeting and discuss proposed programs with the Budget Committee. This meeting will be held in person at Northwest Regional Education Service District, 5825 NE Ray Circle, Hillsboro, OR 97124, there will also be a virtual option available. Please see the website to register for the virtual option.
Public comment will be taken in written and virtual formats. Written comments received by 5 pm on May 3rd, 2024 will be read during the public comment section of the meeting on May 14th, 2024.
Public comments will be subject to a three-minute limit per community member. For more information on public comment, please provide your name, phone number, and address to the Board Secretary via phone message at 503-614-1253, or email to budget@nwresd.org.
A copy of the budget document may be viewed online at www.nwresd.org on or after May 3rd, 2024 or via email request to budget@nwresd.org, or via phone message at 503-614-1253. A copy of this notice is also posted on the Northwest Regional ESD website at www.nwresd.org.
Dan Goldman, Budget Officer and Jordan Ely, Interim Chief Financial Officer

HH24-131
NOTICE OF BUDGET COMMITTEE MEETING NEDONNA RFPD
A public meeting of the budget committee NEDONNA RUAL FIRE PROTECTION DISTRICT for fiscal year 2024/2025 will be held on May 7 at noon.
26065 Geneva Ave., Nedonna Beach 97136. Purpose is to receive budget message and receive comment from the public. Any person may attend and discuss proposed program. Copy of budget may be inspected at 26065 Geneva after 8 am May 7.

HH24-133
NOTICE OF BUDGET COMMITTEE MEETING
Port of Garibaldi
A public meeting of the Budget Committee of the Port of Garibaldi, Tillamook County, State of Oregon, to discuss the budget for the fiscal year July 1, 2024 to June 30, 2025, will be held at the Bay City City Hall, 5525 B Street, Bay City, Oregon. The meeting will take place on Wednesday, the 1st day of May, 2024 at 6:00 p.m. The purpose of the meeting is to receive the budget message and to receive comment from the public on the budget. A second meeting IF NEEDED will be held Wednesday, May 8 at 6:00 p.m. A copy of the budget document may be inspected or obtained on or after May 1st, 2024, between the hours of 10:00 p.m. and 3:00 p.m. on the week days Monday through Thursday.
This is a public meeting where deliberation of the Budget Committee will take place. Any person may appear at the meeting and discuss the proposed programs with the Budget Committee. This notice is also available at www.portofgaribaldi.orgMichael T. Saindon, Budget Officer

HH24-144
INTHE CIRCUIT COURT OFTHE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK
Probate Department Case No. 24PB03042 NOTICE TO INTERESTED PERSONS
In the Matter of the Estate of COLLEEN DORIS WILLIS, Deceased.
NOTICE IS HEREBY GIVEN that John Monroe Willis, Jr. has been appointed as the personal representative of the above estate. All persons having claims against the estate are required to present them to the undersigned attorney for the personal representative at 4800 SW Meadows Road, Suite 300, Lake Oswego, OR 97035, within four months after the date of first publication of this notice, or the claims may be barred.
All persons whose rights may be affected by the proceedings may obtain additional information from the records of the Court, the personal representative, or the attorney for the personal representative.
Dated and First Published: April 23, 2024

999

Public Notices

Bradley C. Blyth, OSB No. 841798 Attorney for Personal Representative
4800 SW Meadows Rd, Suite 300
Lake Oswego, OR 97035
503-641-9000
Email: law@bblyth.com

HH24-143
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of the Tillamook County Transportation District (TCTD), Tillamook County, State of Oregon, to discuss the budget for the fiscal year July 1, 2024 to June 30, 2025 will be held at the Tillamook County Transportation District at 3600 Third Street, Suite A, Tillamook, Oregon. The meeting will take place on Thursday, May 8, 2024 at 6:00pm. The purpose of the meeting is to receive the budget message and to receive comment from the public on the budget. A copy of the budget document may be inspected or obtained at TCTD at 3600 Third Street, Suite A, Tillamook, Oregon, between the hours of 8:00am and 5:00pm, Monday through Friday. This is a public meeting where deliberation of the Budget Committee will take place. Any person may appear at the meeting and discuss the proposed programs with the Budget Committee. Anyone needing visual or physical accommodations is asked to call the TCTD offices at 503-815-8283. Meeting ID: 833 7382 7273 Meeting Link: https://us02web.zoom.us/j/83373827273 For more information, go to https://www.nwconnector.org/tillamook-transportation-board-meetings/.

HH24-140
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of Tillamook Bay Community College, Tillamook County, State of Oregon, will be held to discuss the budget for the fiscal year July 1, 2024 to June 30, 2025. This will be an in-person meeting with hybrid capabilities. The meeting will take place on April 30, 2024 at 5:00PM in Room 214/15. The purpose of the meeting is to receive the budget message and to receive comment from the public on the budget. This is a public meeting where deliberation of the Budget Committee will take place. Any person may appear at the meeting and discuss the proposed programs with the Budget Committee. A copy of the budget document may be inspected or obtained on or after April 24, 2024 at 4301 Third Street, Tillamook, OR, between the hours of 8:30AM and 4:30PM. This notice is posted at tillamookbaycc.edu. If a person with a disability needs assistance in order to attend or participate in a meeting or would like to attend via Zoom, please notify the Board Secretary at (503) 842-8222, Ext. 1060, at least 48 hours in advance. This notice is posted at tillamookbaycc.edu.

HH24-139
NOTICE OF BUDGET COMMITTEE WORKSHOP
A public workshop of the Tillamook County Budget Committee will be held on May 8, 2024, at 1:00 p.m., at the Tillamook County Courthouse, 201 Laurel Avenue, Commissioners Room 106, to discuss the budget for fiscal year July 1, 2024 to June 30, 2025. The Budget Committee provides opportunity for public participation during meetings via the options below. Audio capabilities are listen-only and are offered on a best effort for the public. Workshop: Dial 971-254-3149, Conference ID: 866 914 607#. Any person may provide public comment at publiccomments@co.tillamook.or.us. A copy of the agenda and the budget document may be obtained on or after April 25, 2024 at https://www.co.tillamook.or.us/treasurer/page/budget. This notice is also posted on Tillamook County's website at: https://www.co.tillamook.or.us/news. This is a public meeting where deliberation of the Budget Committee will take place.
Shawn Blanchard
County Treasurer & Budget Officer

HH24-138
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK
Probate Department Case No. 24PB03227
NOTICE TO INTERESTED PERSONS
In the Matter of the Estate of BRENDA G. KING, Deceased.
NOTICE IS HEREBY GIVEN that Jodee Valentine has been appointed as the personal representative of the above estate. All persons having claims against the estate are required to present them to the undersigned attorney for the personal representative at the address below within four months after the date of publica-

999

Public Notices

tion of this notice, or the claims may be barred.
All persons whose rights may be affected by the proceedings may obtain additional information from the records of the Court, the personal representative, or the attorney for the personal representative.
Published on April 23, 2024
Jodee Valentine, Personal Representative Michael B. Kittell, Breakwater Law Attorney for Personal Representative 9900 SW Wilshire Street, Ste 200 Portland, OR 97225

HH24-136
Cloverdale Sanitary District Public Meeting Notice
The Cloverdale Sanitary District Board of Directors will hold its regular monthly business meeting on Wednesday May 08, 2024 at 7:00pm in the Districts meeting room located at 34540 Highway 101 South, Cloverdale, Oregon. We will be completing the 2nd reading of CLOVERDALE SANITARY DISTRICT ORDINANCE 24-01 SEWER USER RATE ORDINANCE.
The public is welcome and urged to attend.

HH24-134
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of the Garibaldi Rural Fire District, Tillamook, State of Oregon, to discuss the budget for the fiscal year July 1, 2024 to June 30, 2025, will be held at Garibaldi City Hall, Garibaldi, Oregon. The meeting will take place on May 7, 2024, at 6:00 p.m. The purpose of the meeting is to receive the budget message and to receive comment from the public on the budget. A copy of the budget document may be inspected or obtained on or after May 8, 2024 at Garibaldi City Hall, between the hours of 9:00 a.m. and 5:00 p.m.

HH24-119
NOTICE TO INTERESTED PERSONS In the Estate of Sherri Ellen Magden, decedent, Tillamook County Circuit Court, State of Oregon, case #24PB02256. All persons having claims against the estate shall present them with vouchers attached to personal representative Jamie Ryan-Magden, c/o John R. Putman, Attorney, 2211 Third St., Suite A, Tillamook, OR 97141, within four months after the date of first publication of this notice, or the claims may be barred. All persons whose rights may be affected by the proceedings may obtain additional information from court records, personal representative, or personal representative's attorney. Dated and first published April 16, 2024. John R. Putman, Attorney for personal representative, 2211 Third St., Ste. A, Tillamook, OR 97141 #503.842.7733

HH24-095
TRUSTEE'S NOTICE OF SALE
TS No.: 115498-OR Loan No.: *****9785 Reference is made to that certain trust deed (the "Deed of Trust") executed by ANNE OSBORN COOPERSMITH AND A. JOHN COOPERSMITH, WIFE AND HUSBAND, AS TENANTS BY THE ENTIRETIES, as Grantor, to ADVANTAGE TITLE, LLC., as Trustee, in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS DESIGNATED NOMINEE FOR CARDINAL FINANCIAL COMPANY, LIMITED PARTNERSHIP, BENEFICIARY OF THE SECURITY INSTRUMENT, ITS SUCCESSORS AND ASSIGNS, as Beneficiary, dated 9/8/2021, recorded 9/27/2021, as Instrument No. 2021-08104, in the Official Records of Tillamook County, Oregon, which covers the following described real property situated in Tillamook County, Oregon: LOTS 9, 10 AND BLOCK 9, TOHL'S ADDITION TO NEHALEM, IN TILLAMOOK COUNTY, OREGON. APN: 11089 / 3N1027CA07100 Commonly known as: 35620 9TH STREET NEHALEM, OR 97131 The current beneficiary is: TRUIST BANK Both the beneficiary and the trustee have elected to sell the above-described real property to satisfy the obligations secured by the Deed of Trust and notice has been recorded pursuant to ORS 86.752(3). The default for which the foreclosure is made is the grantor's failure to pay when due, the following sums:
Delinquent Payments: Dates: 4/1/2023 - 3/1/2024 Total: \$16,679.14
Late Charges: \$111.38
Beneficiary Advances: \$0.00
Total Required to Reinstate: \$16,790.52
TOTAL REQUIRED TO PAYOFF: \$262,447.63
By reason of the default, the beneficiary has declared all obligations secured by the Deed of Trust immediately due and payable, including: the principal sum of \$252,419.48 together

999

Public Notices

with interest thereon at the rate of 3.125 % per annum, from 3/1/2023 until paid, plus all accrued late charges, and all trustee's fees, foreclosure costs, and any sums advanced by the beneficiary pursuant to the terms and conditions of the Deed of Trust Whereof, notice hereby is given that the undersigned trustee, CLEAR RECON CORP, whose address is 111 SW Columbia Street #950, Portland, OR 97201, will on 8/6/2024, at the hour of 10:00 AM, standard time, as established by ORS 187.110, ON THE NORTHERN ENTRANCE STEPS ON LAUREL AVENUE TO THE TILLAMOOK COUNTY COURTHOUSE, 201 LAUREL AVE, TILLAMOOK, OR 97141, sell at public auction to the highest bidder in the form of cash equivalent (certified funds or cashier's check) the interest in the above-described real property which the grantor had or had power to convey at the time it executed the Deed of Trust, together with any interest which the grantor or his successors in interest acquired after the execution of the Deed of Trust, to satisfy the foregoing obligations thereby secured and the costs and expenses of sale, including a reasonable charge by the trustee. Notice is further given that any person named in ORS 86.778 has the right to have the foreclosure pro-

999

Public Notices

ceeding dismissed and the Deed of Trust reinstated by payment to the beneficiary of the entire amount then due (other than the portion of principal that would not then be due had no default occurred), together with the costs, trustee's and attorneys' fees, and curing any other default complained of in the Notice of Default by tendering the performance required under the Deed of Trust at any time not later than five days before the date last set for sale. Without limiting the trustee's disclaimer of representations or warranties, Oregon law requires the trustee to state in this notice that some residential property sold at a trustee's sale may have been used in manufacturing methamphetamines, the chemical components of which are known to be toxic. Prospective purchasers of residential property should be aware of this potential danger before deciding to place a bid for this property at the trustee's sale. In construing this notice, the masculine gender includes the feminine and the neuter, the singular includes plural, the word "grantor" includes any successor in interest to the grantor as well as any other persons owing an obligation, the performance of which is secured by the Deed of Trust, the words "trustee" and "beneficiary" include their respective successors in interest, if any. Dated: 3/21/2024

999

Public Notices

CLEAR RECON CORP 1050 SW 6th Avenue, Suite 1100 Portland, OR 97204 Phone: 858-750-7777 866-931-0036 Jessica Lopez, Authorized Signatory of Trustee

HH24-104
NOTICE OF SHERIFF'S SALE
On, 5-07-2024 at the hour of 10:00 AM at the Tillamook County Sheriff's Office, 5995 Long Prairie Road, in the City of Tillamook, Oregon, the defendant's interest will be sold, subject to redemption, in the real property commonly known as: 30500 MIAMI FOLEY RD, NEHALEM, OR 97131, THE LAND REFERRED TO HEREIN BELOW IS SITUATED IN THE COUNTY OF Tillamook, STATE OF OR, AND IS DESCRIBED AS FOLLOWS: Commencing at Engineer's Station 101+04.40, P.T. of the relocated Miami-Foley County Road; thence North 79°54' West, 30 feet to the Westerly right-of-way of said County Road; thence North 9°41'21" East, 16 feet to Engineer's Station 100+87.97, P.O.C. on the Westerly right-of-way of said road at a point which is South 1004.01 feet and West 608.86 feet from the Northeast corner of Government Lot 1 of Section 7, Township 2 North, Range 9 West of the Willamette Meridian, Tillamook County, Oregon, said point also being the Point

Tillamook School District No.

Certified:

- Temporary Music Teacher, 1.0 FTE, 2023/24 School Year @ South Prairie and Liberty (50T-24)
- Temporary SpEd Teacher, 1.0 FTE, 2023/24 School Year @ South Prairie (51T-24)
- Temporary SpEd Teacher, 1.0 FTE, 2023/24 School Year @ Liberty (52T-24)
- Advanced Math Teacher, 2024/25 School Year @ THS (01T-25)
- Music Teacher, 2024/25 School Year @ South Prairie and Liberty (02T-25)
- Elementary Teacher, 2024/25 School Year @ East (06T-25)
- Academic Interventionist, 2024/25 School Year @ South Prairie (12T-25)
- SpEd Teacher, 2024/25 School Year, 2 Positions @ South Prairie (13T-25)
- SpEd Teacher, 2024/25 School Year @ Liberty (14T-25)
- SpEd Teacher, 2024/25 School Year @ THS (15T-25)
- Elementary Teacher, 2024/25 School Year @ Liberty (16T-25)
- Dual Language Elementary Teacher, 2024/25 School Year @ Liberty (17T-25)
- Elementary Teacher, 2024/25 School Year @ East (18T-25)
- Science Teacher, 2024/25 School Year @ THS (19T-25)

Classified:

- School Bus Driver @ Transportation (14-24)
- SpEd/Special Care EA, 7.5 hrs/day, 1.0 FTE @ THS (36-24)
- SpEd/Special Care EA, 7.5 hrs/day, 1.0 FTE @ South Prairie (61-24)
- General Educational Assistant, 7.5 hrs/day, 1.0 FTE @ TJHS (64-24)
- SpEd/Special Care EA, 7.5 hrs/day, 1.0 FTE @ East (65-24)
- General Educational Assistant, 2024/25 School Year, 7.5 hrs/day, 1.0 FTE @ East (02-25)
- Eaglet Childcare General EA, 1.0 FTE, 7.5 hrs/day, 191-day calendar @ WRS (03-25)

Extra Duty

- Assistant Football Coach @ THS (01X-25)
- Head Girls Wrestling Coach @ THS (04X-25)
- Oregon Youth Corps (OYC) Summer Crew Leader, 2-3 Positions (07X-25)
- Summer Paint Crew, 2-3 Positions @ Maintenance (79X-24)
- Food Pantry Student Coordinator @ THS/TJHS (80X-24)
- Head Football Coach @ TJHS (14X-25)
- Assistant Football Coach @ TJHS (15X-25)
- Oregon Youth Corps (OYC) Summer Crew Member, 9 Positions (19X-25)

Substitutes

- Certified Substitute Teacher (01S-23)
- Support Staff Substitute- EAs, Bus Drivers, Food Service, Secretarial, Custodial (02S-23)

To view job details, qualifications and more job postings, visit our website www.tillamook.k12.or.us

Questions? Contact: Hannah Snow Roberts, snowh@tillamook.k12.or.us, (503) 842-4414, ext. 1200

Full time employees are entitled to excellent benefits, including health insurance and retirement benefits (PERS). Tillamook School District is an equal opportunity educator and employer. All employees must pass a criminal background/fingerprint check.

PUBLIC NOTICE			HH24-145
A public meeting of the Board of Directors of NorthWest Senior and Disability Services will be held on Monday, May 6 th , 2024 at 3:30 p.m. at Northwest Senior & Disability conference call line 1-877-853-5247 Meeting ID: 939 7083 5127 and via zoom https://nwsds.zoom.us/j/93970835127?pwd=djc2bWY2R0hJL1Z3QWQvaE5pUm9jQT09			
The purpose of this meeting is to discuss and adopt an amended budget for fiscal year beginning July 1, 2023. A summary of the proposed amended budget is presented below. An online copy of the proposed amended budget may be obtained by contacting accounting department at accounting@nwsds.org or 503-304-3427 between the hours 8:00 a.m. to 5:00 p.m.			
Counties of Clatsop, Marion, Polk, Tillamook and Yamhill, Commissioner Danielle Bethell, Chairperson of the Governing Board.			
FINANCIAL INFORMATION			
		Approved Planning Budget FY 2023/2024	Recommended Amended Budget FY 2023/2024
Anticipated Requirements			
Total Personnel Services		\$ 38,295,434	\$ 38,295,434
Total Materials and Services		\$ 9,470,670	\$ 9,933,227
Total Contract Services		\$ 4,468,977	\$ 4,862,407
Total Capital Outlay		\$ 510,000	\$ 550,000
Total Contingencies		<u>\$ 19,126,590</u>	<u>\$ 30,421,030</u>
TOTAL REQUIREMENTS		\$ 71,871,672	\$ 84,062,098
TOTAL REVENUE		\$ 71,871,672	\$ 84,062,098

999
Public Notices

of Beginning of the following described tract; thence North 78° West, 200 feet, more or less, to the center of Foley Creek; thence Southerly, upstream, along the center of Foley Creek to a point which is West of Engineer's Station 104+00 thence East, 40 feet, more or less, to Engineer's Station 104+00 on the Westerly right-of-way of said road; thence Northerly, along said road right-of-way, 315 feet, more or less, to the Point of Beginning. Court case 15LT04170, where JOAN M. TRUSTY and BRIAN R. TRUSTY Plaintiff v. CYRIL JACOB, is defendant. The sale is a public auction to the highest bidder for cash or cashier's check, in hand, made out to Tillamook County Sheriff's Office. For more information on this sale go to: www.oregonsheriffssales.org

HH24-093
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of the Netarts Water District, Tillamook County, State of Oregon, to discuss the budget for the fiscal year July 1, 2024 to June 30, 2025 will be held at Netarts Fire Hall, 1235 5th Street Loop, Netarts, OR. The meeting will take place on April 29, 2024 at 5:30 p.m. The purpose of the meeting is to receive the budget message and to receive public comment on the budget. This is a public meeting where deliberation of the Budget Committee will take place. Any person may appear at the meeting and discuss the proposed programs with the Budget Committee. A copy of the budget document may be inspected or obtained on or after April 24, 2024 at 4970 Crab Ave W, between the hours of 8:00 a.m. and 4:00 p.m.

HH24-067
TRUSTEE'S NOTICE OF SALE
T.S. No.: OR-23-970870-SW Order No.: 8788198 Reference is made to that certain deed made by, MARY M. KIMBALL as Grantor to AMERITITLE, as trustee, in favor of Mortgage Electronic Registration Systems, Inc as nominee for Reverse Mortgage Solutions, Inc., it's Successors and Assigns, as Beneficiary, dated 8/14/2015, recorded 8/20/2015, in official records of TILLAMOOK County, Oregon in book/reel/volume No. fee/file/instrument/microfilm/reception number 2015-005184 and subsequently assigned or transferred by operation of law to Mortgage Assets Management, LLC covering the following described real property situated in said County, and State, APN: 251408 05S-11W-25AB 6300 LOTS 5, 6 AND 7, BLOCK 1, NESKOWIN CREST ADDITION TO NESKOWIN, IN TILLAMOOK COUNTY, OREGON, ACCORDING TO THE OFFICIAL PLAT THEREOF, RECORDED IN BOOK 2A, PAGE 69, PLAT RECORDS. Commonly known as: 47380 HILL CREST DRIVE, NESKOWIN, OR 97149 Both the beneficiary and the trustee have elected to sell the said real property to satisfy the

999
Public Notices

obligations secured by said trust deed and notice has been recorded pursuant to Section 86.752(3) of Oregon Revised Statutes. The default for which the foreclosure is made is the grantors: BORROWER(S) FAILED TO PAY PROPERTY TAXES PRIOR TO THE DELINQUENCY DATE IN VIOLATION OF THE TERMS OF BORROWER(S)' HOME EQUITY CONVERSION MORTGAGE By this reason of said default the beneficiary has declared all obligations secured by said deed of trust immediately due and payable, said sums being the following, to-wit: the sum of \$190,164.82 together with interest thereon at the rate of 6.7400 per annum; plus all trustee's fees, foreclosure costs and any sums advanced by the beneficiary pursuant to the terms of said deed of trust. Whereof, notice hereby is given that QUALITY LOAN SERVICE CORPORATION, the undersigned trustee will on 7/8/2024 at the hour of 1:00 PM, Standard of Time, as established by section 187.110, Oregon Revised Statutes, At the southern front entrance to the Tillamook County Courthouse, 201 Laurel Ave, Tillamook OR 97141 County of TILLAMOOK, State of Oregon, sell at public auction to the highest bidder for cash the interest in the said described real property which the grantor had or had power to convey at the time of the execution by him of the said trust deed, together with any interest which the grantor or his successors in interest acquired after the execution of said trust deed, to satisfy the foregoing obligations thereby secured and the costs and expenses of sale, including a reasonable charge by the trustee.

999
Public Notices

Notice is further given that any person named in Section 86.778 of Oregon Revised Statutes has the right to have the foreclosure proceeding dismissed and the trust deed reinstated by payment to the beneficiary of the entire amount then due (if applicable) and curing any other default complained of in the Notice of Default by tendering the performance required under the obligation or trust deed, at any time prior to the sale date. For Sale Information Call: 916-939-0772 or Login to: www.nationwideposting.com In construing this notice, the masculine gender includes the feminine and the neuter, the singular includes plural, the word "grantor" includes any successor in interest to the grantor as well as any other persons owing an obligation, the performance of which is secured by said trust deed, the words "trustee" and "beneficiary" include

999
Public Notices

their respective successors in interest, if any. Pursuant to Oregon Law, this sale will not be deemed final until the Trustee's deed has been issued by QUALITY LOAN SERVICE CORPORATION. If there are any irregularities are discovered within 10 days of the date of this sale, that the trustee will rescind the sale, return the buyer's money and take further action as necessary. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been

999
Public Notices

released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. Without limiting the trustee's disclaimer of representations or warranties, Oregon law requires the trustee to state in this notice that some residential property sold at a trustee's sale may have been used in manufacturing methamphetamines, the

999
Public Notices

chemical components of which are known to be toxic. Prospective purchasers of residential property should be aware of this potential danger before deciding to place a bid for this property at the trustee's sale. TS No: OR-23-970870-SW Dated: 2/27/2024 Quality Loan Service Corporation, as Trustee Signature By: Jeff Stenman, President Trustee's Mailing Address: QUALITY LOAN SERVICE CORPORATION 108 1 st Ave South, Suite 450, Seattle, WA 98104 Toll Free: (866) 925-0241 Trustee's Physical Address: Quality Loan Service Corporation 2763 Camino Del Rio South San Diego, CA 92108 Toll Free: (866)

Great opportunities at Tillamook

Cold Storage Operator 1 – Swing (Tillamook) - \$23.93

Maintenance Technician - Graveyard (Tillamook) – DOE

Commercial Truck Driver (Class A) – Tillamook – \$27.32

Please check out our website for more information on these and other great opportunities www.tillamook.com or contact scunningham@tillamook.com

H23557

The 2024 seasonal positions are now posted all in one for the Tillamook Visitor Center. Follow the QR code to apply.

2024 Seasonal Positions:

- **Ice Cream Scooper** - 14 years or older
- **Retail Associate** - 14 years or older
- **Warehouse Associate** - 16 years or older
- **Cafe Associate** - 14 years or older
 - **Custodian** - 14 years or older
 - **Prep Cook** - 16 years or older
 - **Line Cook** - 16 years or older
 - **Dishwasher** - 16 years or older
- **Brand Ambassador** - 16 years or older

In order to stay in compliance with state and federal laws, you must be the listed age above to be considered for each position.

H23217

JOIN NVSD FALL 2024

General Education Elementary Teachers - Two positions

-191 day contract -1.0 FTE

-Competitive salary -All experience granted

-Generous benefits -Monthly planning days

-Tuition assistance -Title 1 Loan Forgiveness

-Award winning facilities

503.392.3194 x408 www.nestucca.k12.or.us

WE ARE HIRING!

High School Work Program:

- OFFICE
- WAREHOUSE
- SHOP

The positions are open until May 16

FOR THE FULL JOB DESCRIPTIONS, REQUIREMENTS, AND TO APPLY PLEASE VISIT OUR WEBSITE AT:

[HTTP://WWW.TPUD.ORG/ABOUT-US/JOB-OPENINGS/](http://www.tpud.org/about-us/job-openings/)

Scan to Find TPUD jobs

H23372

Tillamook County Church Services

Bay City

BAY CITY UNITED METHODIST CHURCH
A warm and friendly congregation.
5695 D Street, Bay City, OR,
(503) 377-2679, Pastor David Hurd.
Worship Service 10 a.m.,
Fellowship downstairs afterwards.
<https://www.facebook.com/BayCityOregonUMC>
Open Hearts, Open Minds, Open Doors!

Cloverdale

ST. JOSEPH'S CATHOLIC CHURCH
34560 Parkway Dr., (mailing: P.O. Box 9)
Cloverdale, OR 97112
Pastor: Rev. Angelo Te
Mass Schedule: Saturday No Mass
Sunday (10:30 a.m.)
Weekdays: Friday (11 a.m.)
Confessions: By appointment

Garibaldi

NORTH COAST CHRISTIAN CHURCH
309 3rd St., (503) 322-3626
Pastor Sam McRae
Sunday Worship Service 10:30 a.m.
We invite you to join us.

HIS GATHERING

111 Driftwood Ave, Garibaldi, OR 97118
www.hisgathering.net
Sundays at 10:30 a.m.

Nehalem

NEHALEM BAY UNITED METHODIST CHURCH
36050 10th Street, Nehalem, OR
(503) 368-5612
Pastor Celeste Deveney + Sunday service 11 a.m.
Food Pantry
Open Friday, Saturday & Monday
10 a.m. to 2 p.m.
Wednesday
March - October 2 p.m. to 6 p.m.
November - February noon to 4 p.m.
Nehalem Senior Lunches
Tuesday & Thursday served at noon
email: nbumcns12020@gmail.com

Netarts

NETARTS FRIENDS CHURCH
4685 Alder Cove Rd. West,
(503) 842-8375
Email: friendschurchnetarts@gmail.com
Website: www.netartsfriends.org
Pastor Aaron Carlson, Adult & Youth
Worship Service: 9:30 a.m.
Children's Sunday School: 9:30 a.m.
Nursery available
Handicap Accessible
Small Groups
All are welcome!

Pacific City

NESTUCCA VALLEY PRESBYTERIAN CHURCH
35305 Brooten Road, (503) 965-6229
Rev. Ken Hood
www.nestuccavalleypc.org
Weekly Bible study group Fridays at 10 a.m.
Open communion the first Sunday of each month
Regular services Sunday 10 a.m.
Everyone is welcome

PACIFIC COAST BIBLE CHURCH

35220 Brooten Road
(Adjacent Post Office)
Pastor Dan Mason (503) 926-8234
Sunday Worship: 9:30 a.m.
Sunday School 11:15 a.m.
Website: pacificcoastbiblechurch.com
All are welcome!

Rockaway Beach

ST. MARY BY THE SEA CATHOLIC CHURCH
275 S. Pacific St. (mailing: P. O. Box 390)
Rockaway, OR 97136
(503-355-2661)
e-mail: stmarys1927@gmail.com
Administrator: Fr. MacDonald Akuti
Mass Schedule: Saturday (5 p.m.)
Sunday (8:30 a.m.) (10:30 a.m.)
Weekdays: Monday (9:30 a.m.)
Wednesday thru Friday (9:30 a.m.)
Confessions: Saturday (4 p.m.)

Tillamook

BETHEL BAPTIST CHURCH (CBA)
5640 U.S. 101 South
2 miles south of Tillamook
(503) 842-5598
<https://bbc-tillamook.faithlivesites.com>
9:45 a.m. Sunday School for all ages
11 a.m. Morning Worship
6 p.m. Evening Service
Nursery provided for all services
Everyone Welcome

CHURCH OF CHRIST TILLAMOOK

2506 1st Street, (503) 842-4393
Preacher: Larry Owens
Sunday: Adult Classes & Children's
Sunday School 10 a.m. Worship Service:
11 a.m. Everyone is welcome!
Enter to worship...Leave to serve.

TILLAMOOK NAZARENE

2611 3rd, (503) 842-2549
Pastor Josh Myers
Sunday: Growth Groups: 9:30 a.m.
Worship Service and Children's activities:
9:30 a.m. and 11 a.m.
Tuesdays: Celebrate Recovery 5:30 p.m.
Wednesdays: Youth Group 6:30 p.m. - 8 p.m.
A place for the whole family to Connect,
Grow and Serve.

REDEEMER LUTHERAN CHURCH (LCMS)

302 Grove Ave.
(503) 842-4823
Sunday Services:
9:30 a.m. Adult Bible Class
and Sunday School
10:30 a.m. Divine Worship
Where love transforms hearts and lives.
Pastor K.W. Oster

LIFECHANGE CHRISTIAN FELLOWSHIP

3500 Alder Lane, Tillamook, OR 97141
(503) 842-9300
www.lifechangefellowship.com
Pastor Brad Smith
Bible Study 9:30 a.m. Sunday morning
followed by Worship and Message at 11 a.m.
Come worship with us, enjoy the live
music. Bible studies and an assortment
of activities throughout the week. Let's
worship our Lord together. We will show
you how much WE CARE!

ST. PETER LUTHERAN CHURCH (ELCA)

401 Madrona at 4th Street
(503) 842-4753
Pastor Mary Peterson
10 a.m. Worship
Everyone is Welcome

EMMANUEL MISSIONARY BAPTIST CHURCH

Sunday:
10 a.m. Sunday School
11 a.m. Church Service
Wednesday:
7 p.m. Midweek Service
1906-A 3rd Street, Tillamook, OR 97141
Pastor Sterling Hanakahi
(503) 842-7864

FIRST CHRISTIAN CHURCH

2203 4th St., (503) 842-6213
Senior Pastor: Dean Crist
Sunday Prayer at 8:45 a.m.
Worship Celebration at 9:15 a.m.
Classes for all ages at 11 a.m.
Casual attire. Nursery facilities and
handicapped accessible.
Programs available for youth of all ages.
Travelers and newcomers welcome.

OCEAN BREEZE BAPTIST CHURCH

2500 Nielsen Road, (503) 842-1446
Pastor Kevin Birdsong
Sunday School 10 a.m.
Sunday Morning Service 11 a.m.
Sunday Evening Service 6 p.m.
Wednesdays: Prayer Meeting,
King's Kids and Teen Power Hour 6 p.m.
"The end of your search for a friendly
church."
www.oceanbreezebaptist.com

ST. ALBAN'S EPISCOPAL CHURCH

Co-Rectors: The Revs. Ali and George Lufkin
2102 6th St, Tillamook, OR 97141
(503) 842-6192
email: stalbanstillamook@gmail.com
10 a.m. Worship Sundays & Wednesdays
Everyone is welcome; Bienvenidos

TILLAMOOK CHRISTIAN CENTER

701 Marolf Loop Rd, Tillamook, OR 97141
(503) 842-6555
www.tillamookchristiancenter.com
9:30 a.m. Sunday School
10:30 a.m. Worship Service (Sunday)
3 p.m. Bi-Lingual Service (Sunday)
Bible Studies and small groups available
during the week.

TILLAMOOK SEVENTH-DAY ADVENTIST CHURCH

2610 1st St., (503) 842-7182
tillamookadventist.net
Pastor Tim Mayne
Kid's Program: Saturdays 10 a.m.
Sabbath Service: Saturdays 11 a.m.
or live on church FB page
Weekly Bible Study: Tues 7 p.m.
Lower Level & on FB
Community Services:
Tues & Thurs, 10 a.m.-2 p.m.
Christian Radio Station: KGLS-LP 99.1 FM
Handicap accessible
All are Welcome!!

SACRED HEART CATHOLIC CHURCH

2411 Fifth St. (mailing: 2410 Fifth St.)
Tillamook, OR 97141, (503) 842-6647
email: sacredheart2405@gmail.com
website: sacredheartchurchtillamook.org
Pastor: Rev. Angelo Te
Mass Schedule: Saturday (5 p.m.)
Sunday (8:30 a.m.) Spanish (12:30 p.m.)
Weekdays: Tuesday (5 p.m.)
Wednesday thru Friday (9:30 a.m.)
Wednesday (Spanish) (5 p.m.)
First Saturday each month: (10:30 a.m.)
Confessions: Saturday (3:30 – 4:30 p.m.)

ST. JOHN'S UNITED CHURCH OF CHRIST

No matter who you are or where you are
on life's journey, you are welcome here."
602 Laurel Ave., Tillamook, OR 97141
(503) 842-2242
Sunday Worship 10:30 a.m.
Office Hours Mon-Thurs 9 a.m. to 2 p.m.
Follow us on Facebook:
St. John's UCC Tillamook
Handicapped accessible

TILLAMOOK UNITED METHODIST CHURCH

Church location: 3808 12th St., Tillamook
Sunday Church Service: 11 a.m
Temporary worship location:
Tillamook Seventh-day Adventist Church
2610 1st St., Tillamook
Office Hours:
10 a.m. to 2 p.m. Mon./Tues./Wed.
Contact the church office (503) 842-2224
if transportation is wanted/needed.
All are welcome.

Call **503-842-7535** or email

headlightads@countrymedia.net to list your church in this directory

999 Public Notices

925-0241 IDSPub #0201192
4/2/2024 4/9/2024 4/16/2024
4/23/2024

HH24-146
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of the Tillamook School District #9, Tillamook County, State of Oregon, to discuss the budget for the fiscal year July 1, 2024, to June 30, 2025, will be held on Tuesday, May 14, 2024, at 5:15 p.m. The meeting of the Budget Committee will be conducted at the District Administration Office, 2510 1st Street, Tillamook, OR, with a virtual option via Zoom. The meeting notice and link will be published on the district website, www.tillamook.k12.or.us at least 5 days prior to the meeting. The purpose of the meeting is to receive the budget message and to receive comments from the public on the budget. This is a public meeting where deliberation of the Budget Committee will take place. Any person may appear at the meeting and discuss the proposed

999 Public Notices

programs with the Budget Committee. The budget document will be available electronically to requesting parties and may be obtained on or after May 6, 2024,

999 Public Notices

by contacting Gail Levesque, Executive Assistant, via email levesqueg@tillamook.k12.or.us or phone 503.842.4414, ext 1015.

999 Public Notices

999 Public Notices

999 Public Notices

CryptoQuote
AXYDLBAAXR is LONGFELLOW
One letter stands for another. In this sample, A is used for the three L's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each week the code letters are different.

SIMOKBIM SEM CXLM RXB
IMNMYLM OAXLM OCC. YS
QYCC KBILYLM CXGV
OHSMI RXBI VXXU EMOCS
EOK LOGYKEMU.
— XV TOGUYGX
©2024 King Features Synd., Inc.

GO FIGURE!

The idea of Go Figure is to arrive at the figures given at the bottom and right-hand columns of the diagram by following the arithmetic signs in the order they are given (that is, from left to right and top to bottom). Use only the numbers below the diagram to complete its blank squares and use each of the nine numbers only once.

DIFFICULTY: ★
★ Moderate ★★ Difficult
★★★ GO FIGURE!

		-		×					= 18
-			-		+				
	-			×					= 20
÷			÷		×				
	+			+					= 13
=			=		=				
1			1		90				
1	2	3	4	5	6	7	8	9	

©2024 King Features Syndicate, Inc.

Super Crossword DA PUZZLE

ACROSS

1 Theater district
7 Butcher's cleaver
14 Winter melon variety
20 Replacing, with "of"
21 Privy person
22 Ill-willed sorts
23 Arranged cheddar brands in order of sharpness?
25 Arctic jacket
26 Capitol fig.
27 Collectible toon frame
28 Per each unit
29 Set to move forward, as a car
30 Boldly courageous after January 1?
34 Second shoot of a scene
37 Nevertheless
38 "— -daisy!"
39 Paleolithic period
41 Letter-shaped track in metalworking
43 Attach, as to a lapel

48 Pre-TiVo machine
49 — Lanka
50 Comparable in humility to one particular sorority member?
53 Quick glance
55 Not durable
57 Groups of four
58 Underscore
61 Law school beginner
62 Think up
64 Big Steinway played by your father's father?
69 Condo policy about animals
70 Dime, e.g.
71 Passover feasts
73 Canonized seventh-cen. pope
76 Hotel bar
78 Tug sharply
79 Wrapping a wound on the noggin?
82 Sit-up targets
85 Chou En- —
86 2003 #1 hit for OutKast
87 Artist's stand

88 Raconteur's offering
90 "... and — it all over again!"
91 Young boy
93 Complained petulantly
94 Lion's hunting recollections?
102 River in central Jersey
103 Certain shade provider
104 Certain shade provider
105 Chinese chairman
108 More asinine
109 Reversible fabric used during operations?
113 Rich, filled pastry
114 Daughter on "Bewitched"
115 And others, to Caesar
116 Rages
117 — & Gamble
118 Confirm officially

DOWN

1 Large trucks
2 Apropos of
3 Ladd or Alda
4 Pot cover
5 Petit four and Sally Lunn
6 Piercing spot, often
7 Prefix with air
8 Coop up
9 Fireplace receptacle
10 Secure with string, say
11 Skilled
12 Ballot marks
13 Afore
14 Lon of old horror films
15 Classic root beer brand
16 Raconteur's offering
17 Eagle's nest
18 Cry to a prima donna
19 Interrogator
24 Part of REO
29 Put into office
30 Ex-veep Quayle
31 "Science Guy" Bill
32 Island dance
33 Heroic poetry
34 Answers an evite, e.g.
35 "And so on and so on": Abbr.
36 Bullfight hero
40 PC image file

41 High-voltage transformer
42 Cloudland
43 Peppermint — (York treat)
44 "Bring it on!"
45 Nuggets' org.
46 Unusual
47 "Stillmatic" rapper
50 Prized Chinese vases
51 The "E" of FEMA: Abbr.
52 Big jumps
54 Eisenhower's successor
56 Politico Trent
59 Floor-scrubbing robot brand
60 Old photo tint
62 Carding at a club, e.g.
63 "Well, shoot!"
65 Held back
66 Adjective follower, often
67 Comedian Kevin
68 Very fancy
72 Did the slopes
73 "Quit talking!"
74 No-frills shirt
75 Set (down)

76 Bigger than med.
77 Suffix with Ecuador
80 Groove for receiving the end of a board
81 Not worth — (valueless)
83 Perplex
84 Structured frameworks
88 Big fuss
89 Belittle, informally
90 Ill-fated flier of myth
91 Actor Joseph Gordon- —
92 "Cocoon" co-star Don
94 Bluenoses
95 Charged toward
96 Poet's Muse
97 Casual eatery
98 Best players
99 — -Croatian
100 Sorcery
101 Family mem.
105 African nation
106 "Not likely!"
107 Thumbs-up
109 Motor oil additive brand
110 Nasser's fed.
111 River of Bern
112 Yoga surface

FEAR KNOT
By: rj johnson
DOUBT? ...OR DARE!

OE H
MATSLO
EFTRO
♥ ETRI
♥ TRALEH
GRI
♥ HSGA
LEOHL
♥ RFO
ERFTOG
♥ ERAGE
♥ GEOL

Unscramble these twelve letter strings to form each into an ordinary word (ex. HAGNEC becomes CHANGE). Prepare to use only ONE word from any marked (♥) letter string as each unscrambles into more than one word (ex. ♥ RATHE becomes HATER or EARTH or HEART). Fit each string's word either across or down to knot all twelve strings together.

SCRAMBLERS
solution
1. Scrap; 2. Share;
3. Entrap; 4. Tirade
Today's Word
HAPPIEST

FEAR KNOT
answer

FORTE
R I
ALMOST
HELLO
A A G
FORGET L
I HOE
AGREE
R

PLACES IN WESTERN AUSTRALIA

Go Figure! answers

8	-	5	×	6	= 18
-		-		+	
7	-	2	×	4	= 20
÷		÷		×	
1	+	3	+	9	= 13
=		=		=	
1		1		90	

The Bath or Shower You've Always Wanted
IN AS LITTLE AS A DAY

\$1000 OFF*
AND
No Payments & No Interest
For 18 Months*
OFFER EXPIRES 6/30/2024

BCI BATH & SHOWER
CALL NOW (844) 847-9778

*Includes product and labor, bathtub, shower or walk-in tub and wall surround. This promotion cannot be combined with any other offer. Other restrictions may apply. This offer expires 6/30/24. Each dealership is independently owned and operated. **Third party financing is available for these customers who qualify. See your dealer for details. ©2024 BCI Acrylic, Inc.

Donate Your Car
Imagine the Difference You Can Make
Vehicle donations are fully tax-deductible and the proceeds help provide services to help the blind and visually impaired.
FREE TOWING & TAX DEDUCTIBLE

When you donate your car, you'll receive:
✓ a \$200 restaurant voucher & ✓ a 2-night, 3-day hotel stay at one of 50 locations

Call 1-844-533-9173
Help Prevent Blindness Get A Vision Screening Annually

It's not just a generator.
It's a power move.[™]

Receive a free 5-year warranty with qualifying purchase* - valued at \$535.
Call 877-557-1912 to schedule your free quote!

GENERAC

*Terms and Conditions apply.

LeafFilter
GUTTER PROTECTION

CALL TODAY FOR A FREE INSPECTION!
1-855-536-8838

20% OFF + **10% OFF**
Your Entire Purchase* Seniors + Military

++ We offer financing that fits your budget!¹

* See Representative for full warranty details. *One coupon per household. No obligation estimate valid for 1 year. †Subject to credit approval. Call for details. AR #036020922, CA #103795, CT #HIC064905, FL #C0356678, IA #C27230, ID #H0251604, IL #659544, IN #76467, MD #MH0414820, MI # 21021286, #26200022, #262000403, #210621246, MN #R731804, MT #226192, ND #7304, NE #5014522, NH #13VH0953900, NM #408093, NV #86990, NY #H-19114, H-52229, OR #218294, PA #A2069383, RI #GC-41354, TN #7656, UT #0783658-5501, VA #2705169445, WA #LEAFNNW0232, WV #H05912

Make the smart and **ONLY CHOICE** when tackling your roof!

SAVE!
UP TO **50% OFF**
INSTALLATION
+ AN ADDITIONAL **10% OFF**
for military, health workers and first responders

FREE ESTIMATE
1.855.483.1089
Expires 4/30/2024

ERIE HOME
MADE IN THE U.S.A.

boost INFINITE
Brought to you by DISH

INFINITELY BETTER WIRELESS!

- Plans starting at \$25/mo
- Unlimited Talk, Text and Data
- America's Smartest Network
- Smart Switching Between 3 Wireless Networks

Get Boost Infinite
1-844-955-3417

Get the latest iPhone every year* \$60/mo

- iPhone 15 included with no trade-in needed to get started
- Unlimited Talk, Text and Data
- Free upgrade to the latest iPhone EVERY YEAR.

Are you at risk?
Get Screened for Risks of Stroke and Cardiovascular Disease

Call 844-655-0972

Special Screening Package for \$149

LIFE LINE SCREENING
The Power of Prevention

Business & Service Directory

Call **503-842-7535**
or email headlightads@countrymedia.net
to sign up in the
Business & Service Directory!

Landscaping

AVERILL LANDSCAPING MATERIALS

- Barkdust (Fir & Hemlock)
- Bark Nuggets
- Red Rock
- Compost
- Potting Soils
- Flagstone

U-Haul or Delivered

5755 Alderbrook Loop Road
503-801-1214 or 457-6023

H43646

Engineering

MORGAN CIVIL ENGINEERING, INC.

Engineering • Inspection • Planning

20 Years Experience in Tillamook County

JASON R. MORGAN, PE
Professional Engineer

503-801-6016
Manzanita, OR

www.morgancivil.com
jason@morgancivil.com

H40844

Painting

Full Color Paint, LLC

Bonded-Insured CCB #208834

Interior/Exterior Painting
Drywall Repair
Pressure Washing

FREE ESTIMATES
503-801-0757

fullcolorpaint2480@gmail.com

H46894

Highlight of the Week

Need a PLUMBER?

CLARK'S PLUMBING, INC.

New Construction • Repair Service
Drain Cleaning • Remodeling
Water Heater Sales & Service
Septic System Installation & Repair

842-5105

CCB #169261

VISA MasterCard

Electrician

Residential - Commercial - Industrial
**FROM BIG TO SMALL,
ANGUS WIRES IT ALL!**

Angus Electric

(503) 815-8145 elec@rbplumber.com CCB#171850

Excavating

JM EXCAVATING

Site Prep • Utilities • Land Development and Clearing
Septic Systems • Demo • Retaining Walls • Concrete

John Malcom
503-801-5599

CCB# 187215 JM Excavating, LLC
DEQ Installer #38804 Email • Malcom.10@live.com
Licensed • Bonded • Insured

H63957

Roofing

Rick Lofton HOME SOLUTIONS

Rick Lofton

General Contractor

Certified Master Roofer / Consultant

Direct: 503-544-2716 **Office:** 503-801-0769

P.O. Box 121, Netarts OR 97143

Email: lofton.rick@gmail.com

CCB#232796

H22606

Plumbing

Need a PLUMBER?

CLARK'S PLUMBING, INC.

New Construction • Repair Service
Drain Cleaning • Remodeling
Water Heater Sales & Service
Septic System Installation & Repair

842-5105

CCB #169261

Heating & Sheet Metal

HOWELL'S FLOOR COVERING FREE ESTIMATES

HALTNER INC. HEATING & SHEET METAL TILLAMOOK FIREPLACE

MARMOLEUM • LAMINATE FLOORS
CORK FLOORING • BAMBOO
RECYCLED (Polyethylene) CARPETS
WOOL CARPETS • CERAMIC/PORCELAIN TILE
LUXURY VINYL FLOORING

Open Tuesday - Friday 10-5 • Saturday 10-4
503-368-5572
36180 HWY 101, Manzanita • CCB#128946

Haltner Heating 503-842-9315
1709 1st Street • Tillamook • www.haltnerheating.com
Open Mon-Fri 8am - 4:30pm • Sat 10am - 2pm

Tillamook Fireplace 503-842-5653
H40971

Insurance

PROTECT YOUR FUTURE

AUTO/HOME/FARM
COMMERCIAL/WATERCRAFT
RECREATIONAL VEHICLE

Safeco Insurance Company
Liberty Mutual
Progressive • Foremost

TONY VELTRI
INSURANCE SERVICES

Locally owned and operated since 1953

1700 FOURTH STREET • P.O. Box 298, TILLAMOOK
503-842-4407

H22800

Computers

Tillamook Computers

Sales Service Solutions

Gilbert Davis M.C.S.E.

503 815 8433

Microsoft CERTIFIED Systems Engineer Apple Droid

TillamookComputers.com

A VETERAN OWNED BUSINESS

Real Estate

DECKER REAL ESTATE INC.

615 Main Tillamook
(503) 842-8271

E-mail: 2deckerrealestate@gmail.com
www.deckerrealestate.net

43 years of personalized service and professional representation.

Your patronage is never taken for granted. Our aim is to please and satisfy your real estate needs. WE CARE!

Carolyn Decker cell (503) 801-0935

Mark Decker (503) 801-0498

Kourtne Zwald (503) 801-0272

H23061

Cyber Security

Cyber Security Microsoft CERTIFIED Systems Engineer

We provide protection against hackers, malware, and data breaches. Whether you're a home or business, we stay one step ahead of cyber threats. **503 815 8433**

Gil Davis Certified Cybersecurity Analyst
TillamookComputers.com

H23480

Recycling and Auto Facility

Don Averill Recycling Auto Facility

Certified Dismantler
Serving Tillamook County

503-457-6023
503-842-4588

H40973

Architecture Services

Drafting Cows?!

industrial commercial residential
design and drafting
code and zoning assistance
plan running
based in tillamook

architect 503.351.6553
BURNS ORGANIC MODERN
www.organicmodern.com

H23339

Pressure Washing

K & J NORRIS PRESSURE WASHING
LICENSED AND INSURED

Using professional **STEAM** or cold cleaning and **SPIDER SPRAYING**.

503-377-4139

GUTTER CLEANING
SEWER CLEAN-OUT

YOU WANT IT CLEANED AND WE CAN CLEAN IT!!

Katrina Norris 9635 13th St. Bay City, OR 97107 Free estimates **503-812-3160**

Commercial and residential houses All types of siding Driveways, concrete, sidewalk, decks, RVs and more

H21191

Excavating

PRECISION EARTHWORKS

All Excavation Services
Sewer • Septic • Drainage
Site Preparation
Residential & Commercial

www.precisionearthworksllc.com
503-268-1767
ryan@precisionearthworksllc.com

CCB# 207476, DEQ Installer# 38937,
Plumbing license# PB2618, licensed bonded and insured.

H2912

Exteriors

WEATHER READY EXTERIORS

GAGE Contractors are experts
for all your exterior needs.

- SIDING
- WINDOWS
- DECKS
- CUSTOM NEW BUILDS
- POLE BARNs
- CONCRETE

info@gagecontractors.com
503-919-0764
gagecontractors.com

CCB# 240117

H23252

Super Crossword

Answers

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

Weekly SUDOKU

Answer

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

SNOWFLAKES

solution

999
Public Notices

999
Public Notices

999
Public Notices

999
Public Notices

999
Public Notices

999
Public Notices

KING REALTY

(503) 842-5525

2507 Main Ave. N. Suite A Tillamook, OR. 97141
VIEW MORE PROPERTIES @ www.KingRealtyBrokers.com

34885 Cape Kiwanda Drive, Pacific City, OR 97135
MLS#23-483 \$519,000
RIVERFRONT BEACH COTTAGE with short distance to PACIFIC OCEAN!! Cozy two bedroom, 2 bath beach get away just waiting for your visit. Many updates have been completed on this inviting home including new hardy plank siding and a new deck. Enjoy the coastal winter storms next to the DEQ approved wood-stove. Walk out your door for river activities including fishing, kayaking, paddle boarding and bird watching. Easy public access to miles of sandy beach and fishing in the Pacific Ocean. Come enjoy the quaint, coastal town of Pacific City.

Call Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208
Or Dylan Landolt, Real Estate Broker @ 503.457.8725

34905 Cape Kiwanda Drive, Pacific City, OR 97135
MLS#23-542 \$525,000
Nestucca riverfront beach cottage on Cape Kiwanda Drive! This beautiful 1 bed, 1.5 bath cottage is located just a short distance away from public beach access. Many updates have been completed such as a new roof in 2019, new deck, fenced backyard updated appliances, lighting, fixtures more. Upstairs you'll find a loft area which could be used for additional sleeping area, office or reading area. The home has vaulted ceilings with exposed beams creating a feel nice, cozy setting. The storage shed has it's own breaker panel for lights & heat. This coastal cottage is being sold mostly furnished. See adjacent parcels for sale, MLS#23-483 & MLS#23-247. Home & lot could be a package deal Or, buy all three for a great investment. Call today for more details.

Call Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208
Or Dylan Landolt, Real Estate Broker @ 503.457.8725

V/L 5000 Cape Kiwanda Drive, Pacific City, OR 97135
MLS#23-247 \$150,000
Big Nestucca Riverfront gem in the heart of Pacific City. This commercial lot is located in a prime location to build your business. With beach access located just down the street, you're sure to get plenty of foot traffic to your business. There's endless options of what you could do with the lot, such as run a business out of your home, office spaces, general retail stores, etc. All uses are subject to Tillamook County approval. Public sewer and water are located in the street. Don't miss an opportunity to own your piece of this coveted Pacific City riverfront real estate. The seller may consider a short term contract with a large down payment. Call today for more details.

Call Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208
Or Dylan Landolt, Real Estate Broker @ 503.457.8725

www.KingRealtyBrokers.com

All land or lots, offered for sale, improved or unimproved are subject to land use laws and regulations, and governmental approval for any zoning changes or use.

H23599

MAGIC MAZE • PLACES IN WESTERN AUSTRALIA

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

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally
Unlisted clue hint: LASSIE'S BREED

Albany Busselton Harvey Tom Price
Augusta Derby Karratha Two Rocks
Broome Esperance Newman York
Bunbury Geraldton Perth

©2024 King Features Syndicate, Inc. All rights reserved.

CryptoQuote answer

Treasure the love you receive above all. It will survive long after your good health has vanished.
— Og Mandino

"Everyone knows the families are the ones that do things together."

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

Junk CARPS
Divide HEARS
Lure PARENT
Rant ATIRED

TODAY'S WORD

Weekly SUDOKU

by Linda Thistle

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

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ♦♦

♦ Moderate ♦♦ Challenging
♦♦♦ HOO BOY!

© 2024 King Features Synd., Inc.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ♦♦♦

♦ Easy ♦♦ Medium ♦♦♦ Difficult

© 2024 King Features Synd., Inc.

HOCUS-FOCUS

BY HENRY BOLTIHOFF

Find at least six differences in details between panels.

Differences: 1. Paper is missing. 2. Foot is missing. 3. Collar is added. 4. Phone is missing. 5. Desk legs are longer. 6. Man is standing straighter.